

UNIVERSIDAD DEL AZUAY

FACULTAD DE CIENCIAS DE LA ADMINISTRACION

ESCUELA DE INGENIERIA DE SISTEMAS

“Prototipo de Catálogo virtual para ventas en almacén”

Monografía previa a la obtención del título de
“Ingeniero de Sistemas”

AUTOR: ROLANDO PATRICIO CALLE REINOSO
DIRECTOR: ING. MARCOS PATRICIO ORELLANA CORDERO

Cuenca, Ecuador

2011

Dedicatoria.

*Dedico este trabajo monográfico a Rolando Andrés y David Rafael
quienes son mi razón de vivir.*

Rolando.

Agradecimiento.

Agradezco a Dios, que me ha dado la oportunidad de llegar hasta este instante de mi vida, a mis abuelitos quienes forjaron mis primeros años de existencia, a mis padres quienes supieron encaminarme y darme alas para poder volar, a mi esposa de quien he recibido apoyo y paciencia para el desarrollo de este proyecto, a mis profesores y maestros quienes no escatimaron su tiempo, paciencia, sabiduría y esfuerzo a la hora de impartir sus conocimientos, a mi amigo Marco con quien he tenido la oportunidad de aprender y compartir conocimientos, a mi Director de Tesis por su apoyo y especial consideración para el desarrollo del presente trabajo; y, finalmente, agradezco a la Universidad del Azuay y todo su cuerpo administrativo en donde tuve la magnífica oportunidad de poner en práctica lo aprendido en las aulas.

Rolando.

INDICE

Dedicatoria.....	ii
Agradecimiento.....	iii
INDICE.....	iv
INDICE DE GRAFICOS.....	viii
INDICE DE TABLAS.....	x
RESUMEN.....	xi
ABSTRACT.....	xii
INTRODUCCION.....	1
CAPÍTULO 1.....	2
DEFINICIONES Y CONCEPTOS.....	2
INTRODUCCION.....	2
1.1. Catálogo Virtual.....	2
1.1.1. Contenido de un catálogo.....	3
1.1.2. Usos de un catálogo.....	3
1.1.3. Esquema de un catálogo virtual.....	3
1.1.4. Características.....	4
1.2. Oracle Database Express Edition (Oracle Database XE).....	5
1.3. Oracle Application Express (Oracle APEX).....	5
CONCLUSION.....	7
CAPITULO 2.....	8
Oracle Application Express (Oracle APEX).....	8
INTRODUCCION.....	8
2.1. Acerca de Application Express.....	8
2.1.1. Basado en Explorador.....	8
2.1.2. Desarrollo Rápido de Aplicaciones (RAD).....	9
2.1.3. Desarrollo declarativo.....	9
2.1.3.1. Pantallas.....	9
2.1.3.2. Informes Interactivos.....	10
2.2. Arquitectura.....	10
2.2.1. Controlado por Metadatos.....	10
2.3. Listener de Web.....	11
2.3.1. MOD_PLSQL de Apache.....	11
2.3.2. Gateway PL/SQL Embebido.....	11
2.4. Varios objetos contenidos.....	12
2.5. Instalación.....	12
2.5.1. Requisitos de hardware y software para la instalación de Oracle Database 10g Express Edition.....	13

2.5.1.1.	Requerimientos del sistema para plataformas Windows.....	13
2.5.1.2.	Requerimientos del sistema para plataformas Linux.....	13
2.5.1.3.	Requerimiento del navegador.....	15
2.5.2.	Proceso de instalación de Oracle Application Express	15
	CONCLUSIONES	17
	CAPITULO 3.....	18
	ANALISIS Y DISEÑO DEL SOFTWARE.....	18
	INTRODUCCION	18
3.1.	Identificación y delimitación del problema.....	18
3.2.	Levantamiento de la información	19
3.3.	Diagnóstico de la situación actual.....	21
3.4.	Diseño de la Base de Datos.	23
3.4.1.	Diagrama Lógico Entidad-Relación.....	23
3.4.2.	Diccionario de Datos.....	25
3.4.3.	Diagrama Físico Entidad-Relación.....	34
	CONCLUSIONES	35
	CAPITULO 4.....	36
	DESARROLLO DE LA PAGINA WEB.....	36
	INTRODUCCION	36
4.	Elaboración de la aplicación Web.	36
4.1.	Método de categorización de la información.....	36
4.2.	Diseño de la interfaz	37
Botones:.....		37
Barra de búsquedas:.....		37
Separadores de menú:.....		37
4.3.	Diseño de la información	38
Wireframes:.....		38
Logotipo:.....		39
4.4.	Desarrollo del aplicativo.....	39
4.4.1.	Módulo Administrativo	40
4.4.2.	Módulo de Catálogo Virtual.....	41
	CAPITULO 5.....	43
	ELABORACION DE MANUALES Y DOCUMENTACION.....	43
	INTRODUCCION.....	43
5.1.	Manual del Administrador del sistema.	43
5.1.1.	Ingreso al sistema.....	43
5.1.2.	Uso de objetos.....	44
5.1.3.	Botones	44
Agregar Registro.....		44

Guardar	44
Suprimir	45
Cancelar	45
Botón Comando de Edición	45
Casillero de Verificación.....	45
5.1.4. Barra de búsquedas y Acciones	46
5.1.4.1. Búsqueda	46
5.1.4.2. Menú de Acciones	47
Seleccionar columnas	47
Filtro.....	48
Filas por Página	49
Formato	49
Ordenar.....	50
División de control.....	51
Resaltar.....	52
Calcular.....	52
Agregar	53
Gráfico	53
Agrupar por	54
Flashback	55
Guardar Informe.....	55
Restablecer.....	56
Descargar	56
5.1.5. Administrador del Sistema Menú principal	57
5.1.5.1. Estado y auditoría de registros	57
5.1.5.2. Mantenimiento de Parámetros	58
5.1.5.3. Mantenimiento de Tipos de Transacción.....	59
5.1.5.4. Mantenimiento de Divisiones y Marcas	59
5.1.5.5. Mantenimiento de Tipos de Prenda.....	61
5.1.5.6. Mantenimiento de Categorías	62
5.1.5.7. Mantenimiento de Materiales	63
5.1.5.8. Mantenimiento de Colores	63
5.1.5.9. Mantenimiento de Productos y Materiales.....	64
5.1.5.10. Mantenimiento de Productos y Precios.....	66
5.1.5.11. Similitudes.....	68
5.1.5.12. Imágenes.....	69
5.2. Manual del Usuario Final o Manual Operativo.	71
5.2.1. Ingreso al sistema.....	71
5.2.2. Catálogo virtual.....	72

5.2.2.1.	Menús despleglables.....	73
5.2.2.2.	Barra de búsqueda.....	73
	Botón ver íconos.....	73
	Botón ver informe.....	73
	Botón ver detalle.....	73
5.2.2.3.	Imágenes del Producto.....	74
5.2.2.4.	Productos Similares.....	75
5.2.2.5.	Elemento pedido.....	76
5.2.2.6.	Proceso de toma de pedido.....	77
	Boton pedir.....	77
	Botón Suprimir.....	78
	Botón Guardar.....	78
	Botón Limpia.....	78
CONCLUSIONES Y RECOMENDACIONES FINALES.....		79
	Conclusiones.....	79
	Recomendaciones.....	80
GLOSARIO.....		81
BIBLIOGRAFIA.....		85
ANEXOS.....		87
Anexo 1 - Proceso de Instalación XE.....		87
	Oracle Database 10g Express Edition (Oracle Database XE).....	87
	Proceso de Instalación.....	87
Anexo 2 - Proceso de instalación Apex.....		89
	Oracle Application Express (Oracle APEX).....	89
	Proceso de instalación Apex.....	89
Anexo 3 - Diccionario de Datos Catálogo Virtual.....		92

INDICE DE GRAFICOS

Ilustración 1. Esquema de un catálogo virtual.....	4
Ilustración 2- Arquitectura Oracle Application Express.....	10
Ilustración 3. Varios Objetos Contenidos	12
Ilustración 4. Tarjeta de características del Producto	19
Ilustración 5. Proceso de la situación actual	22
Ilustración 6. Diagrama Lógico Entidad Relación	24
Ilustración 7. Diagrama Físico Entidad Relación	34
Ilustración 8. Esquema de Categorización Método descendente	37
Ilustración 9. Botones de acciones.....	37
Ilustración 10. Barra de búsqueda y acciones.....	37
Ilustración 11. Separador de menú	37
Ilustración 12. Wireframe modelo 1.....	38
Ilustración 13. Wireframe modelo 2.....	38
Ilustración 14. Logotipo Cabecera.....	39
Ilustración 15. Esquemas del Catálogo Virtual.....	40
Ilustración 16. Aplicación 101. VCATALOGO_ADMIN	41
Ilustración 17. Aplicación 103. VCATALOGO_WEB.....	42
Ilustración 18. Ingreso al sistema - Administrador.....	44
Ilustración 19. Botones	44
Ilustración 20. Edición.....	45
Ilustración 21. Casillero selección múltiple.....	45
Ilustración 22. Barra de búsqueda y acciones.....	46
Ilustración 23. Criterios de búsqueda.....	47
Ilustración 24. Menú de acciones.....	47
Ilustración 25. Seleccionar columnas.....	48
Ilustración 26. Filtro	49
Ilustración 27. Filas por página	49
Ilustración 28. Formato	50
Ilustración 29. Ordenar	50
Ilustración 30. División de control.....	51
Ilustración 31. Ejemplo división de control	51
Ilustración 32. Resaltar	52
Ilustración 33. Agregar.....	53
Ilustración 34. Gráfico.....	54
Ilustración 35. Agrupar por.....	55
Ilustración 36. Flashback	55
Ilustración 37. Guardar informe.....	56
Ilustración 38. Administrador del sistema Menú principal.....	57
Ilustración 39. Estado y auditoría de registros	58
Ilustración 40. Mantenimiento de parámetros	58
Ilustración 41. Mantenimiento de tipos de transacción	59
Ilustración 42. Mantenimiento de divisiones y marcas.....	60
Ilustración 43. Creación de divisiones de producto	60
Ilustración 44. Mantenimiento de marcas con respecto a una división	61

Ilustración 45. Mantenimiento de tipos de prenda	62
Ilustración 46. Mantenimiento de categorías	62
Ilustración 47. Mantenimiento de materiales	63
Ilustración 48. Mantenimiento de colores	64
Ilustración 49. Pantalla mantenimiento de productos y materiales	64
Ilustración 50. Pantalla de edición y creación de productos y materiales	66
Ilustración 51. Mantenimiento de productos y precios.....	67
Ilustración 52. Precios con respecto a un producto	68
Ilustración 53. Ventana principal Similitudes	68
Ilustración 54. Asignación de productos Similares	69
Ilustración 55. Ventana principal Imágenes.....	70
Ilustración 56. Ventana Manejo de Imágenes	70
Ilustración 57. Ventana para subir imágenes	71
Ilustración 58. Ingreso al catálogo virtual	72
Ilustración 59. Pantalla inicial del catálogo	72
Ilustración 60. Menús desplegables	73
Ilustración 61. Catálogo opción ver detalle.....	74
Ilustración 62. Ventana de Imágenes del Producto	74
Ilustración 63. Ventana de acercamiento de imagen.....	75
Ilustración 64. Ventana de Productos Similares	75
Ilustración 65. Ventana de Productos Similares vista2.....	76
Ilustración 66. Elemento pedido.....	76
Ilustración 67. Datos del cliente para el pedido	77

INDICE DE TABLAS

Tabla 1. Fragmento Listado de Precios	19
Tabla 2. Inventario de producto terminado.....	20
Tabla 3. Definición de campos tabla T_CATEGORIA	25
Tabla 4. Definición de campos tabla T_COLOR.....	25
Tabla 5. Definición de Campos tabla T_CONSUMIDOR_FINAL	26
Tabla 6. Definición de Campos tabla T_DIVISON.....	26
Tabla 7. Definición de Campos tabla T_MARCA.....	27
Tabla 8. Definición de Campos tabla T_MATERIAL.....	27
Tabla 9. Definición de Campos tabla T_PARAMETRO	28
Tabla 10. Definición de Campos tabla T_PRECIO.....	28
Tabla 11. Definición de campos tabla T_PRODUCTO	29
Tabla 12. Definición de Campos tabla T_TIPO_PRENDA.....	30
Tabla 13. Definición de Campos tabla T_PRODUCTO_MATERIAL.....	30
Tabla 14. Definición de Campos tabla T_TIPO_TRANSACCION	31
Tabla 15. Definición de campos tabla T_PRODUCTO_SIMILITUD.....	31
Tabla 16. Definición de campos tabla T_TRANSACCION_CABECERA	32
Tabla 17. Definición de campos tabla T_TRANSACCION_DETALLE.....	33
Tabla 18. Definición de Campos tabla WK_PEDIDO	33

RESUMEN

En la actualidad, uno de los mayores inconvenientes que tienen las tiendas o almacenes es la atención que dan a sus clientes en lo concerniente a ventas asistidas. La presente propuesta toma como modelo a Industrias Domador para la elaboración de un ***“Prototipo de Catálogo virtual para ventas en almacén”***, que está encaminado a colaborar en la solución de consultas, búsquedas y elección de prendas basadas en color, material, tallas, entre otras especificaciones.

El desarrollo de la aplicación incluye la utilización de tecnologías de Oracle como **Oracle Database 10g Express Edition (Oracle Database XE)** y **Oracle Application Express (Apex)**.

ABSTRACT

At present, one of the greatest difficulties stores have is the kind of customer service regarding assisted sales they provide. This proposal takes **Industrias Domador** as a model for the development of a **"Prototype of a Virtual Catalogue for Store Sales (WINDOWS - 1252?)"**, which objective is to try to help find answers to customers' consultations, as well as help them search for and choose the most convenient items of clothing based on color, material, size, among other considerations.

The development of this project includes the use of Oracle technologies, like for example **Oracle Database 10g Express Edition (Oracle Database XE)** and **Oracle Application Express (Apex)**.

Translated by,

Rafael Argüello V.

INTRODUCCION

Uno de los factores importantes para que una tienda de almacén tenga éxito, radica principalmente en el tipo de atención que se dé a los clientes, y en la información que se le provea o facilite, la misma que debe ser oportuna y dirigida a satisfacer las necesidades del cliente.

De la misma manera, la herramienta que permita realizar al cliente este cometido, tiene que poseer la capacidad de ser fácil de manejar, atractiva y sencilla. El presente trabajo monográfico ***“Prototipo de Catálogo virtual para ventas en almacén”*** está encaminado a facilitar estas condiciones, de tal forma que el cliente que llegue al local, tenga la posibilidad de realizar sus consultas, búsquedas y armar su pedido con solo la utilización de un computador que estará dispuesto en el local y sin hacer tiempo por la asistencia del personal de ventas de mostrador.

CAPÍTULO 1

DEFINICIONES Y CONCEPTOS

INTRODUCCION

La innovación de las nuevas tecnologías avanza con el afán de satisfacer las diferentes necesidades que tiene el ser humano, entre ellas las inherentes a la información. Al hablar de catálogo virtual, se está relacionando con “información visual” que hoy en día se ha convertido en una de las principales y más eficaces formas de comunicación. El desarrollo del presente trabajo monográfico, pretende el aprovechamiento de esta tecnología existente.

1.1. Catálogo Virtual.

Para comprender de mejor manera lo que es un catálogo virtual, debemos considerar, en principio, que un catálogo es una lista ordenada o clasificada que se realiza sobre diversos tipos de productos como: ropa, zapatos, perfumes, línea blanca, artículos de ferretería, etc. Igualmente, se considera como catálogo a las publicaciones y objetos que se encuentran clasificados con un propósito de venta, así tenemos los libros, revistas, entre otros.

El fundamento principal de un catálogo es la venta de productos o servicios que en él se promocionan. Convirtiéndose en la mejor manera que dispone una persona, empresa o negocio en dar a conocer al público los productos que fabrica o comercializa.

Un catálogo virtual es un conjunto de productos o servicios que una empresa o negocio presenta a sus clientes utilizando una página web, los mismos que se encuentran clasificados o categorizados de acuerdo a ciertas características comunes o afines entre sí, como por ejemplo: marca, modelo, género, color, entre otros.

El catálogo virtual, se caracteriza principalmente por presentar en forma visual el contenido de los productos que forman parte de él, valiéndose de una galería de imágenes, banners, links, etc., que le permite cubrir un universo más amplio de la población gracias a la utilización de las tecnologías de la información.

1.1.1. Contenido de un catálogo.

Un catálogo es un medio de comunicación visual compuesto principalmente de imágenes que pueden ser de productos o servicios, y de información adicional como la descripción de los mismos, precios, beneficios, entre otras características que dependerán de los tipos de productos que contenga y el objetivo del mismo.

Aparte del contenido objeto del catálogo, también es una buena oportunidad para incluir información de la empresa como:

- ✓ Objetivos.
- ✓ Actividad.
- ✓ Fundadores.
- ✓ Instalaciones.
- ✓ Sus integrantes (empleados y propietarios).
- ✓ Contactos.
- ✓ Y más datos que se consideren.

1.1.2. Usos de un catálogo.

Entre los usos más comunes de un catálogo contamos:

- ✓ La presentación de todos los productos de una compañía.
- ✓ Presentaciones individuales y detalladas de un solo producto.
- ✓ Presentación de servicios.
- ✓ Presentación de productos y servicios.

1.1.3. Esquema de un catálogo virtual.

Un catálogo contiene tres tipos de definiciones:

- a) **Propiedad**, describe cada característica del producto: nombre, título, color, talla, precio, entre otras. Una propiedad puede ser utilizada por múltiples definiciones de productos.
- b) **Categoría**, las categorías son compartidas en todo el catálogo, así por ejemplo un catálogo de ropa puede ser categorizado en “ropa para caballeros”, “ropa para damas” y “ropa para niños”.
- c) **Producto**, esta definición hace relación a las propiedades específicas del producto como: descripción, color, tamaño, entre otras.

La Ilustración 1. Esquema de un catálogo virtual, muestra como se basan las definiciones de Producto y Categoría en la definición de Propiedad.

Ilustración 1. Esquema de un catálogo virtual
Tomado de (Microsoft Corporation, 2005)

1.1.4. Características.

Entre las características más importantes de un catálogo virtual enumeramos las siguientes:

- ✓ Es un vendedor que no deja de trabajar, es decir, mientras esté en funcionamiento el catálogo virtual o el lugar en donde esté publicado, este

puede atender las peticiones que se vayan realizando sin contemplar un horario.

- ✓ Cobertura, tiene mayor cobertura y puede producir impacto en un mayor sector de la comunidad.
- ✓ Económico, con el tiempo, la suma de costos resulta ser mucho más baja e incluso más ecológica que la edición de catálogos en papel.
- ✓ Actualizable, la administración del mismo, y por ende la actualización de los contenidos -fotos, precios, modelos, inventario de productos para la venta- resulta mucho más fácil y ágil, ya que la mayoría de ellos cuenta con un módulo de administración.
- ✓ Es un excelente medio de promoción de una empresa, lo que le permite un mejor posicionamiento e imagen.

1.2. Oracle Database Express Edition (Oracle Database XE).

“Desarrollado por Oracle Corp., es un sistema de gestión de base de datos objeto-relacional, basados en el código de Oracle Database 10g release 2. Permite desarrollar, desplegar y distribuir sistemas en base de datos mediante una interfaz de administración muy sencilla y fácil de usar.

Esta versión tiene algunos limitantes como la utilización de un procesador del servidor donde esté instalado; utiliza como máximo 1GB de RAM; el motor de base de datos es el más pequeño de Oracle, es decir, posee una capacidad máxima de crecimiento de la base de hasta 4GB¹.

1.3. Oracle Application Express (Oracle APEX)

Conocida en el pasado como HTML DB, es una herramienta RAD que se ejecuta sobre una base de datos Oracle. Apex, permite desarrollar prototipos de aplicaciones WEB de forma segura y rápida.

¹ (Oracle Corporation, 2011)

Se debe instalar sobre una base de datos de Oracle 9.2 o superior, y a partir de Oracle 11g viene preinstalado junto con la base de datos. La versión 2.1 y posteriores de APEX pueden ser instaladas sobre las versiones Oracle Express Edition (XE) de la base de datos.

“Oracle Application Express se instala como parte de la instalación de la base de datos inicial de Oracle Database 11g., es decir es un componente de la base de datos Oracle. La última versión de Oracle Application Express se puede descargar de forma gratuita de Oracle Technology Network (OTN)”

CONCLUSION

Un catálogo virtual, es el medio más rápido, económico, constante y sencillo que una empresa o persona puede utilizar con el fin de dar a conocer los productos y servicios que posee, aparte de promocionar y posicionar de una mejor manera su negocio o empresa.

Se ha tomado en consideración desarrollar la aplicación web utilizando tecnologías de Oracle por las siguientes razones:

Oracle Database Express Edition, que es una versión reducida y gratuita de Oracle, se recomienda su utilización en empresas pequeñas o con fines formativos, posee adicionalmente la ventaja de funcionar tanto en Windows como en Linux.

Oracle Application Express forma parte de las nuevas tecnologías que están diseñadas específicamente para el desarrollo de aplicaciones web, ofreciendo varias ventajas en su utilización como el rápido desarrollo de las mismas, escalabilidad en las aplicaciones, etc.

CAPITULO 2

Oracle Application Express (Oracle APEX)

INTRODUCCION

Un aspecto básico y fundamental para realizar una aplicación de software es la flexibilidad que la herramienta de desarrollo presente.

Es necesario comprender algunas características principales que el producto o herramienta ofrece, como son sus fundamentos, tipo de desarrollo, tipo de resultados que brinda, arquitectura que utiliza, entre otras.

2.1. Acerca de Application Express

APEX es una herramienta que está destinada tanto para usuarios como para desarrolladores, ya que a los usuarios que, por lo general, tienen limitada o ninguna experiencia en programación, APEX les permite crear fácilmente informes, cartas y cargar datos desde hojas de cálculo y archivos de texto a la base de datos; y, a los desarrolladores les permite construir rápidamente formularios, informes y diseños menos complejos de aplicaciones web centradas en una base de datos.

“El entorno de desarrollo de APEX es completamente web permitiendo a los desarrolladores concentrarse en las características y funcionalidades de las aplicaciones, es decir la lógica del negocio y no en los detalles relacionados con la interfaz”².

2.1.1. Basado en Explorador

Se pueden desarrollar aplicaciones para manejo de datos de una manera rápida, utilizando un explorador web moderno instalado en cualquier computador destinado para este uso.

² (Wikipedia, 2011)

2.1.2. Desarrollo Rápido de Aplicaciones (RAD)

Mediante la utilización de asistentes sencillos y de programación declarativa se elaboran aplicaciones de entrada de datos e informes potentes. Se pueden crear aplicaciones a partir de cargas de hojas de cálculo o tablas y vistas de bases de datos. Oracle Application Express contiene un taller de SQL completo para crear y gestionar objetos de bases de datos que den soporte a la aplicación.

2.1.3. Desarrollo declarativo

“Con Application Express, la codificación es declarativa, esto significa que no genera ni compila ningún código, interactúa con asistentes y hojas de propiedades. El lenguaje SQL se utiliza para definir informes y gráficos, por lo que tener conocimientos de SQL resulta útil. Si necesita lógica procedural, puede escribir fragmentos de código utilizando PL/SQL.

El motor de Application Express presenta las aplicaciones en tiempo real a partir de los datos almacenados en las tablas de la base de datos. Al crear o ampliar una aplicación, Oracle Application Express crea o modifica los metadatos. Al ejecutar la aplicación, el motor de Application Express muestra la página o procesa el envío de páginas según los metadatos. Esto significa que varios desarrolladores pueden editar la misma página y que los cambios se verán inmediatamente al ejecutar la aplicación, sin necesidad de realizar ningún tipo de compilación ni despliegue”³.

Al utilizar código declarativo, se generan menos diferencias entre los desarrolladores y, dicha consistencia, facilita la gestión y el mantenimiento de las aplicaciones de Application Express.

2.1.3.1. Pantallas

Con la utilización de los asistentes, se pueden crear pantallas, tablas o procedimientos almacenados. Al crear una pantalla, los asistentes facilitan la gestión automática de inserción, actualización y supresión, así como la detección de actualizaciones perdidas. Una vez creada una pantalla, es fácil reorganizar los

³ (Oracle Corporation)

campos de la misma (denominados elementos de pantalla) de una manera visual, lo que permite la realización más rápida del diseño planteado.

2.1.3.2. Informes Interactivos

Los informes interactivos pueden ser creados a partir de una tabla o proporcionando una sentencia SQL, permitiendo luego modificar las restricciones para los usuarios finales, si el caso así lo amerita. Como resultado obtenemos un informe con una funcionalidad uniforme.

2.2. Arquitectura

La Ilustración 2- Arquitectura Oracle Application Express muestra la arquitectura partiendo del usuario o cliente que utiliza una computadora instalada con un explorador web. Se comunica con un listener web a la Base de Datos, sin necesidad de instalar un software de cliente. Las solicitudes y ejecuciones de páginas son enviadas al motor de Application Express en Oracle Database.

Ilustración 2- Arquitectura Oracle Application Express
Tomado de (Oracle Corporation)

2.2.1. Controlado por Metadatos

“Oracle Application Express es una función integrada de Oracle Database. Oracle Application Express es, básicamente, un juego de más de 300 tablas y 200 objetos PL/SQL que contienen más de 300.000 líneas de código. El motor de Oracle Application Express representa las páginas de forma dinámica en tiempo real a partir de los datos contenidos en el repositorio de metadatos de Oracle Application Express”⁴.

⁴ (Oracle Corporation)

En el momento de crear o modificar una aplicación, Oracle Application Express crea o modifica los metadatos almacenados en sus tablas de base de datos. Al ejecutar la aplicación, el motor de Oracle Application Express lee los metadatos, visualiza la página solicitada y procesa las solicitudes de la página.

2.3. Listener de Web

“El listener de Oracle Application Express es una alternativa a Apache mod_plsql basada en Java. El listener de Oracle Application Express es compatible para ejecutarse en Oracle WebLogic Server y OC4J”⁵.

2.3.1. MOD_PLSQL de Apache

Se puede acceder al motor de Oracle Application Express mediante la configuración del Oracle HTTP Server (Apache) que contiene el plugin mod_plsql, que funciona como un bróker de comunicaciones entre el servidor web y los objetos de Oracle Application Express de la base de datos de Oracle.

El explorador de asignaciones realiza solicitudes en las llamadas de procedimientos almacenados de la base de datos. Las imágenes se almacenan en el sistema de archivos y con el uso de Apache permite que el listener web esté colocado en la misma máquina física que la base de datos o en un computador independiente.

2.3.2. Gateway PL/SQL Embebido

“El gateway PL/SQL embebido (EPG) se ejecuta en el servidor HTTP de XML DB en la base de datos de Oracle e incluye las funciones principales de mod_plsql, pero no requiere el Oracle HTTP Server basado en Apache.

El EPG almacena y presta servicio a todos los archivos, incluidas las imágenes, CSS y Javascript de la base de datos”⁶.

^{5 6} (Oracle Corporation, 2010)

“El EPG resulta conveniente para las configuraciones más pequeñas. No se recomienda su uso para casos de producción a gran escala o aplicaciones orientadas a Internet”⁷.

2.4. Varios objetos contenidos

La Ilustración 3. Varios Objetos Contenidos muestra como Oracle Application Express permite alojar en una sola base de datos un gran número de aplicaciones y usuarios.

De esta manera, los desarrolladores pueden trabajar en un –workspace- con uno o varios esquemas. Este tipo de arquitectura, permite que una sola instancia de base de datos trabaje como "Plataforma como Servicio" (PaaS), proporcionando una capacidad de Intranet alojada en la organización.

Ilustración 3. Varios Objetos Contenidos
Tomado de (Oracle Corporation)

2.5. Instalación

Oracle Application Express se instala como un componente de la base de datos Oracle; consta de tablas, procedimientos empaquetados, funciones, archivos de

⁷ (Oracle Corporation)

JavaScript y archivos de imagen. Se puede ejecutar íntegramente la instalación en la base de datos o utilizar archivos estáticos externos a la base de datos.

Se debe recordar que para instalar Apex es necesario contar con la instalación de una versión de Oracle, en nuestro caso Oracle Database 10g Express Edition.

2.5.1. Requisitos de hardware y software para la instalación de Oracle Database 10g Express Edition.

2.5.1.1. Requerimientos del sistema para plataformas Windows

La siguiente tabla especifica los requerimientos del sistema tanto para Oracle Database XE Server como para Oracle Database Client.

Requerimiento	Valor
Arquitectura del Sistema	Intel (x86)
Sistema Operativo	Uno de los siguientes sistemas operativos Windows 32-bit: <ul style="list-style-type: none"> ✓ Windows 2000 Service Pack 4 o superior. ✓ Windows Server 2003 ✓ Windows XP Professional Service Pack 1 o superior.
Protocolo de Red	TCP/IP
Espacio de Disco	Servidor: 1.6 gigabytes mínimo. Cliente: 75 megabytes
Memoria RAM	256 megabytes mínimo, 512 megabytes recomendado
Microsoft Windows Installer (MSI)	MSI Versión 2.0 o superior

2.5.1.2. Requerimientos del sistema para plataformas Linux

La siguiente tabla especifica los requerimientos del sistema tanto para Oracle Database XE Server como para Oracle Database Client.

Requerimiento	Valor
Arquitectura del Sistema	Intel (x86)
Sistema Operativo	<ul style="list-style-type: none"> ✓ Red Hat Enterprise Linux RHEL3 y RHEL4. ✓ Suse SLES-9. ✓ Fedora Core 4. ✓ Red Flag DC Server 5.0/MIRACLE LINUX V4.0/Haansoft Linux 2006 Server (Asianux 2.0 Inside). ✓ Debian 3.1
Protocolo de Red	TCP/IP
Espacio de Disco	Componentes del Servidor 1.5Gb mínimo. Componente para el Cliente 100Mb.
Memoria RAM	256 Mb, 512 Recomendado
Paquetes Instalados	<ul style="list-style-type: none"> ✓ glibc – 2.3.2 ✓ libaio – 0.3.96

Tamaño del área de paginación para el componente del Servidor.

Tamaño del RAM	Tamaño del área de paginación necesario
Entre 0 y 256 megabytes.	3 veces el tamaño de RAM.
Entre 256 y 512 megabytes.	2 veces el tamaño de RAM.
512 megabytes o más.	1024 megabytes de RAM.

Requerimientos para el parámetro del Kernel en el componente del Servidor.

Parámetro del Kernel	Configuración
semmsl	250
Semmns	32000
Semopm	100
Semmni	128
Shmmax	536870912
shmmni	4096
shmall	2097152
file-max	65536
ip_local_port_range	1024–65000

2.5.1.3. Requerimiento del navegador

Para Administrar la Base de Datos, es necesario contar con un navegador o explorador web, como los citados:

- ✓ Microsoft Internet Explorer 6.0 o superior. (Solo para Windows)
- ✓ Netscape Navigator 7.2 o superior.
- ✓ Mozilla 1.7 o superior.
- ✓ Firefox 1.0 o superior.

El [Anexo 1](#), indica el proceso de instalación de Oracle Database 10g Express Edition.

2.5.2. Proceso de instalación de Oracle Application Express

Cronológicamente se deben seguir los siguientes pasos:

1. Descomprimir el archivo zip descargado:
 - * En el caso de Linux: unzip apex4.0.2.zip
 - * Para Windows: "apex 4.0.2.zip"

Se debe guardar la ruta del directorio en donde se descomprimen los archivos.

2. Cámbiese al directorio de trabajo para apex.

Por ejemplo: C:\apex.

3. Se inicia SQL*Plus y conéctese a la base de datos Oracle XE:

- * Para Linux: \$ sqlplus /nolog
SQL> CONNECT SYS as SYSDBA
Se ingresa la clave de acceso para el usuario SYS.

- * Para Windows: C:\apex> sqlplus /nolog
SQL> CONNECT SYS as SYSDBA
Se Ingresa la clave de acceso para el usuario SYS.

4. Se inicia la instalación de Apex ejecutando el siguiente script:
SQL> @apexins SYSAUX SYSAUX TEMP /i/

Como resultado, apex se instala en el tablespace SYSAUX y usa como tablespace temporal TEMP sin especificar aún la ruta donde residirán las imágenes para el ambiente que usa apex.

5. Para cargar las imágenes, se inicia nuevamente SQL*Plus (de la misma manera como se menciona en el paso 3), y se ejecuta el siguiente script:

```
SQL> @apxldimg.sql APEX_HOME
```

APEX_HOME es el directorio o lugar en donde se descomprimió el archivo de instalación. Por ejemplo: con Windows "C:\".

6. Es necesario actualizar la clave de acceso para apex (Application Express):
SQL> @apxchpwd
Se ingresa la clave de acceso para la cuenta ADMIN de apex (Application Express).
7. Usando el navegador se ingresa a la aplicación de Servicios de Administración para apex (Oracle Application Express):
http://localhost:8080/apex/apex_admin
Usuario: ADMIN, clave (la ingresada en el paso 6).

Si se quiere adicionar un idioma como el español, de debe:

8. En el directorio de Apex C:\apex\builder\es

Se ejecuta SQL*Plus (según el paso 3)
Usuario SYS y proporcione su clave de acceso.
9. Ejecute el script:
SQL> @load_es

10. De ser necesario se debe cambiar el set de caracteres para que se reconozcan caracteres especiales como tildes o caracteres especiales de un idioma como Ñ, ñ en el caso del español, dentro del ambiente de la aplicación de apex, es conveniente configurar antes de ejecutar la adición de un nuevo idioma, por ejemplo:

```
Set NLS_LANG= AMERICAN_AMERICA.AL32UTF8
```

En el [Anexo 2](#), se muestra al detalle el proceso de instalación de Oracle Application Express.

CONCLUSIONES

Al término de este capítulo, se ha llegado a conocer de una manera rápida las bondades, arquitectura, funcionamiento y alcance de la herramienta seleccionada para la elaboración del aplicativo web.

Al momento se cuenta con las bases y fundamentos necesarios para poder llevar a cabo la instalación y configuración tanto de la Base de datos (Oracle Express Edition) así como de la herramienta de desarrollo a utilizar (Oracle Application Express).

CAPITULO 3

ANALISIS Y DISEÑO DEL SOFTWARE

INTRODUCCION

Para el desarrollo de toda aplicación es necesario realizar un conjunto de actividades, en donde es necesario aplicar ciertas técnicas con el propósito de obtener suficientes detalles e información para su realización.

Este capítulo contempla el proceso de análisis y diseño del Software que antecede al diseño de la aplicación web, procesos como la identificación del problema, el levantamiento de información, diagnóstico de la situación actual, diseño de la base de datos serán revisados.

3.1. Identificación y delimitación del problema

La atención de los empleados de mostrador a los clientes, no satisface las necesidades y consultas de una manera rápida y organizada, sobre todo cuando existe más de un cliente, esta demora afecta principalmente “al tiempo de atención”.

Los clientes al adquirir prendas de vestir, realizan consultas como las siguientes:

- ✓ Existencia de productos, es decir si la prenda que buscan existe o no en el local.
- ✓ Talla del producto: de existir la prenda, existe la talla adecuada?
- ✓ Modelo y color: existe el color y modelo deseado?
- ✓ Similitudes con otras prendas, en caso de no existir la talla o color adecuado, existen otras prendas similares que se ajusten a su gusto?
- ✓ Promociones, productos en promoción.
- ✓ Precios, los costos de las prendas.
- ✓ Materiales con los que se han fabricado los productos.

3.2. Levantamiento de la información

De la investigación de campo realizada, se desprende que Industrias Domador, en su tienda, para la atención al cliente utiliza métodos manuales, como:

- a) Tarjetas de características del producto.

Ilustración 4. Tarjeta de características del Producto
Fuente Industrias Domador

- b) Kardex manual de Inventario para control de ingresos y egresos del producto.
- c) Listados de precios, los mismos que son actualizados de acuerdo a la temporada, promociones o periódicamente según sea necesario, este listado contiene información de código, descripción de la prenda y el P.V.P. que incluye el I.V.A.

LISTADO DE PRECIOS

CODIGO	DESCRIPCION	PVP
1HPNETR28001	PANTALON NEVADA TRADICIONAL ENZIMATICO 1	17
1HPNETR28002	PANTALON NEVADA TRADICIONAL ENZIMATICO 2	17
1HPNETR28003	PANTALON NEVADA TRADICIONAL ENZIMATICO 3	17
1HPNETR28004	PANTALON NEVADA TRADICIONAL PRELAVADO	17
1HPNETR30001	PANTALON NEVADA TRADICIONAL ENZIMATICO 1	17
1HPNETR30002	PANTALON NEVADA TRADICIONAL ENZIMATICO 2	17
1HPNETR30003	PANTALON NEVADA TRADICIONAL ENZIMATICO 3	17
1HPNETR30004	PANTALON NEVADA TRADICIONAL PRELAVADO	17
1HPNETR31001	PANTALON NEVADA TRADICIONAL ENZIMATICO 1	17
1HPNETR31002	PANTALON NEVADA TRADICIONAL ENZIMATICO 2	17
1HPNETR31003	PANTALON NEVADA TRADICIONAL ENZIMATICO 3	17
1HPNETR31004	PANTALON NEVADA TRADICIONAL PRELAVADO	17
1HPNETR32001	PANTALON NEVADA TRADICIONAL ENZIMATICO 1	17

Tabla 1. Fragmento Listado de Precios

- d) Afiches y publicidad de promociones.
- e) Formulario de toma de pedidos.
- f) Inventario de productos, que contiene información relacionada a:
- ✓ **Grupo**, identifica si es ropa (1), calzado (2), etc.
 - ✓ **Subgrupo**, formada de cuatro caracteres alfanuméricos, los dos primeros indican el género y tipo de prenda (HP pantalón de hombre, HM pantalón de mujer), y los dos siguientes indican el nombre de la tela con la que está elaborada la prenda por ejemplo NEVADA.
 - ✓ **Tipo código**, los dos primeros caracteres, representan la clase de prenda que puede ser: tradicional, dieléctrico, etc. Los siguientes dos caracteres representan la talla.
 - ✓ **Secuencia**, identifica la secuencia de creación del producto.
 - ✓ **Código**, corresponde al código asignado al producto, que es el resultado de la unión de grupo, sub_grupo, tipo_código y secuencia.
 - ✓ **Descripción**, corresponde al nombre del producto.
 - ✓ **Cantidad**, representa la existencia física.
 - ✓ **Unidad**, hace referencia a la unidad de medida (1, 12).
 - ✓ **Código_u**, es el código de la unidad de medida.
 - ✓ **Valor**, representa el valor o costo de la prenda.

INVENTARIO DE PRODUCTO TERMINADO

GRUPO	SUB_GRUPO	TIPO_CODIGO	SECUENCIA	CODIGO	DESCRIPCION	CANTIDAD	UNIDAD	CODIGO_U	VALOR
1	HPNE	TR28	001	1HPNETR28001	PANTALON NEVADA TRADICIONAL ENZIMATICO 1	0	1	1	0
1	HPNE	TR28	002	1HPNETR28002	PANTALON NEVADA TRADICIONAL ENZIMATICO 2	0	1	1	0
1	HPNE	TR28	003	1HPNETR28003	PANTALON NEVADA TRADICIONAL ENZIMATICO 3	0	1	1	0
1	HPNE	TR28	004	1HPNETR28004	PANTALON NEVADA TRADICIONAL PRELAVADO	0	1	1	0
1	HPNE	TR30	001	1HPNETR30001	PANTALON NEVADA TRADICIONAL ENZIMATICO 1	0	1	1	0
1	HPNE	TR30	002	1HPNETR30002	PANTALON NEVADA TRADICIONAL ENZIMATICO 2	0	1	1	0
1	HPNE	TR30	003	1HPNETR30003	PANTALON NEVADA TRADICIONAL ENZIMATICO 3	0	1	1	0

Tabla 2. Inventario de producto terminado

En el diseño de la base de datos, se toma en consideración únicamente la información relevante o necesaria para el funcionamiento de la aplicación. Existe

cierto tipo de información que en la base de datos constará con carácter de informativo o de relación con el procedimiento manual que se está utilizando, como el caso del subgrupo, tipo_código y el código.

3.3. Diagnóstico de la situación actual.

Al momento, todo el proceso de pedidos que realiza un cliente en el almacén se efectúa de forma manual:

1. El cliente llega al local.
2. El cliente hace consulta de su necesidad a un empleado.
3. Si existe el artículo o prenda buscada, salta al paso 5.
4. Si no existe el artículo o prenda y el cliente busca otra alternativa, se regresa al paso 2, si no hay otra necesidad, salta al paso 13.
5. El empleado le enseña al cliente las diferentes alternativas de prendas.
6. El cliente revisa las tallas, el color de las prendas y se prueba.
7. Si al cliente no le satisface, o no está de acuerdo con ninguna prenda, se regresa al paso 2, de lo contrario continua con el paso 8.
8. El empleado toma o anota en un pedido y separa la prenda.
9. Si el cliente tiene otra necesidad, regresa al paso 2, de lo contrario continua con el paso 10.
10. El empleado con el pedido realiza una factura.
11. El cliente con la factura, paga en caja.
12. El empleado despacha el pedido.
13. El cliente abandona el local.

En la Ilustración 5. Proceso de la situación actual, se muestra el diagrama de este proceso como se está realizando en la actualidad. “El Prototipo de Catálogo virtual para ventas en almacén” propuesto, plantea la consulta de los artículos en un computador en base a ciertos criterios como: marca, modelo, promoción, talla entre otros, llegando incluso el cliente a elaborar un pedido de acuerdo a los artículos de interés para él.

PROCESO DE LA SITUACION ACTUAL

Ilustración 5. Proceso de la situación actual

3.4. Diseño de la Base de Datos.

El modelo de organización de la base de datos a utilizar es el modelo relacional. Las bases de datos relacionales están formadas por filas y columnas. Cada columna contendrá información sobre una propiedad determinada de la tabla, conocida también con el nombre de *atributo* (nombre, talla, etc.), las filas son conocidas con el nombre de *tuplas*.

3.4.1. Diagrama Lógico Entidad-Relación

En la Ilustración 6, se puede observar las relaciones existentes entre las tablas utilizadas para el desarrollo de la presente aplicación, entre las cuales se encuentran las tablas:

WK_PEDIDO, es una tabla de trabajo temporal, en donde se va armando el pedido que se genera en el catálogo. Esta tabla por su condición de ser de trabajo, no tiene relación con ninguna otra.

T_PARAMETRO, esta tabla es utilizada para almacenar los diferentes parámetros a utilizarse en la aplicación como son:

- ✓ Tipo de precio, representado por:

PAR_CODIGO

2	P.V.P. Precio de venta público normal
3	Precio de venta 1
4	Precio de venta 2

- ✓ Tipo de Producto

PAR_CODIGO

5	Producto Normal
6	Producto en promoción

Ilustración 6. Diagrama Lógico Entidad Relación

3.4.2. Diccionario de Datos

Contiene las características lógicas de los objetos de la base de datos. A continuación se describe el diccionario de datos de las tablas utilizadas.

T_CATEGORIA			
Tabla Maestra de Categorías			
NOMBRE	TIPO	NULO	DESCRIPCION
cat_codigo	number	N	código de color
cat_descripcion	varchar2(200)	N	desripción de color
cat_estado	number(1)	N	estado de registro
cat_usuario_creacion	varchar2(35)	N	usuario quién creó
cat_fecha_creacion	date	N	fecha de creación
cat_usuario_modificacion	varchar2(35)	Y	usuario quien modificó
cat_fecha_modificacion	date	Y	fecha de modificación
LLAVE	COLUMNA(S)	TIPO	
PK_CATEGORIA	CAT_CODIGO	P	
INDICE	COLUMNA(S)	TIPO	
PK_CATEGORIA	CAT_CODIGO	unica	

Tabla 3. Definición de campos tabla T_CATEGORIA

T_COLOR			
Tabla Maestra de Colores			
NOMBRE	TIPO	NULO	DESCRIPCION
col_codigo	number	N	Código de Color
col_descripcion	varchar2(200)	N	Descripción de Color
col_estado	number(1)	N	Estado de registro
col_usuario_creacion	varchar2(35)	N	Usuario quién creó
col_fecha_creacion	date	N	Fecha de creación
col_usuario_modificacion	varchar2(35)	Y	Usuario quien modificó
col_fecha_modificacion	date	Y	Fecha de modificación
LLAVE	COLUMNA(S)	TIPO	
PK_COLOR	COL_CODIGO	P	
INDICE	COLUMNA(S)	TIPO	
PK_COLOR	COL_CODIGO	unica	

Tabla 4. Definición de campos tabla T_COLOR

T_CONSUMIDOR_FINAL			
Tabla Maestra para datos de Consumidor Final			
NOMBRE	TIPO	NULO	DESCRIPCION
ced_numero	varchar2(13)		número de ci o ruc
ced_nombre	varchar2(200)		nombre del consumidor final
ced_direccion	varchar2(300)		dirección del consumidor final
ced_ciudad	varchar2(50)	y	ciudad del consumidor final
ced_telefono1	varchar2(25)		teléfono 1 del consumidor final
ced_telefono2	varchar2(25)	y	teléfono 2 del consumidor final
ced_estado	number(1)		estado del registro
ced_usuario_creacion	varchar2(35)		usuario quien creó
ced_fecha_creacion	date		fecha de creación
ced_usuario_modificacion	varchar2(35)	y	usuario quien modificó
ced_fecha_modificacion	date	y	fecha de modificación
LLAVE	COLUMNA(S)	TIPO	
PK_CONSUMIDOR_FINAL	CED_NUMERO	P	
INDICE	COLUMNA(S)	TIPO	
PK_CONSUMIDOR_FINAL	CED_NUMERO	unica	

Tabla 5. Definición de Campos tabla T_CONSUMIDOR_FINAL

T_DIVISION			
Tabla Maestra de divisiones			
NOMBRE	TIPO	NULO	DESCRIPCION
div_codigo	number		codigo de división
div_descripcion	varchar2(200)		descripción de divisiones
div_estado	number(1)		estado del registro
div_usuario_creacion	varchar2(35)	y	usuario quien creó
div_fecha_creacion	date		fecha de creación
div_usuario_modificacion	varchar2(35)	y	usuario quien modificó
div_fecha_modificacion	date		fecha de modificación
LLAVE	COLUMNA(S)	TIPO	
PK_DIVISION	DIV_CODIGO	P	
INDICE	COLUMNA(S)	TIPO	
PK_DIVISION	DIV_CODIGO	unica	

Tabla 6. Definición de Campos tabla T_DIVISION

T_MARCA			
Tabla Maestra de marcas			
NOMBRE	TIPO	NULO	DESCRIPCION
mar_codigo	number		código de marca
div_codigo	number		código de división
mar_descripcion	varchar2(200)		descripción de marca
mar_estado	number(1)		estado del registro
mar_usuario_creacion	varchar2(35)		usuario quien creó
mar_fecha_creacion	date		fecha de creación
mar_usuario_modificacion	varchar2(35)	y	usuario quien modificó
mar_fecha_modificacion	date	y	fecha de modificación
LLAVE	COLUMNA(S)	TIPO	
PK_MARCA	MAR_CODIGO	P	
FK01_MARCA_DIVISION	DIV_CODIGO	R	
INDICE	COLUMNA(S)	TIPO	
PK_MARCA	MAR_CODIGO	unica	

Tabla 7. Definición de Campos tabla T_MARCA

T_MATERIAL			
Tabla Maestra de materiales			
NOMBRE	TIPO	NULO	DESCRIPCION
mat_codigo	number		código de material
mat_descripcion	varchar2(200)		descripción de material
mat_estado	number(1)		estado de registro
mat_usuario_creacion	varchar2(35)		usuario quién creó
mat_fecha_creacion	date		fecha de creación
mat_usuario_modificacion	varchar2(35)	y	usuario quien modificó
mat_fecha_modificacion	date	y	fecha de modificación
LLAVE	COLUMNA(S)	TIPO	
PK_MATERIAL	MAT_CODIGO	P	
INDICE	COLUMNA(S)	TIPO	
PK_MATERIAL	MAT_CODIGO	unica	

Tabla 8. Definición de Campos tabla T_MATERIAL

T_PARAMETRO			
Tabla de parámetros			
NOMBRE	TIPO	NULO	DESCRIPCION
par_codigo	number		código de parametro
par_descripcion	varchar2(200)		descripción de parametro
par_valor_alfanumerico	varchar2(200)	y	valor alfanumerico de parametro
par_valor_numerico	number	y	valor numérico de parametro
par_valor_fecha	date	y	valor fecha de parámetro
par_estado	number(1)		estado del registro
par_usuario_creacion	varchar2(35)		usuario quien creó
par_fecha_creacion	date		fecha de creación
par_usuario_modificacion	varchar2(35)	y	usuario quien modificó
par_fecha_modificacion	date	y	fecha de modificación
LLAVE	COLUMNA(S)	TIPO	
PK_PARAMETRO	PAR_CODIGO	P	
INDICE	COLUMNA(S)	TIPO	
PK_PARAMETRO	PAR_CODIGO	unica	

Tabla 9. Definición de Campos tabla T_PARAMETRO

T_PRECIO			
Tabla de precios			
NOMBRE	TIPO	NULO	DESCRIPCION
pre_numero	number		código
pre_tipo	number(2)		tipo de precio
pro_codigo	number		código de producto
pre_precio	number(11,4)		precio del producto
pre_estado	number(1)		estado del registro
pre_usuario_creacion	varchar2(35)		usuario quien creó
pre_fecha_creacion	date		fecha de creación
pre_usuario_modificacion	varchar2(35)	y	usuario quien modificó
pre_fecha_modificacion	date	y	fecha de modificación
LLAVE	COLUMNA(S)	TIPO	
PK_PRECIO	PRE_NUMERO	P	
FK01_PRECIO_PRODUCTO	PRO_CODIGO	R	
INDICE	COLUMNA(S)	TIPO	
PK_PRECIO	PRE_NUMERO	unica	

Tabla 10. Definición de Campos tabla T_PRECIO

T_PRODUCTO			
Tabla Maestra de Productos			
COLUMNA	TIPO	NULO	DESCRIPCION
pro_codigo	number	N	código de producto
pro_referencia	varchar2(50)	Y	referencia del producto
pro_modelo	varchar2(50)	Y	modelo del producto
pro_descripcion	varchar2(300)	N	descripción del producto
pro_codigo_barra	varchar2(14)	Y	código de barra
pro_talla	varchar2(5)	Y	talla de producto
pro_descuento	number(6,4)	Y	descuento en producto
pro_tipo	number(2)	N	tipo de producto
pro_iva_si_no	varchar2(1)	N	paga iva si o no
pro_estado	number(1)	N	estado de registro
col_codigo	number	Y	color del producto
cat_codigo	number	Y	categoría del producto
div_codigo	number	N	marca del producto
mar_codigo	number	N	división del producto
pro_usuario_creacion	varchar2(35)	N	usuario creación
pro_fecha_creacion	date	N	fecha de creación
pro_usuario_modificacion	varchar2(35)	Y	usuario modifica
pro_fecha_modificacion	date	Y	fecha de modificación
pro_genero	number(1)	N	genero
pro_tipo_prenda	number(2)	Y	tipo de prenda
pro_imagen	blob	Y	imagen
pro_mimetype	varchar2(255)	Y	tipo de imagen
pro_archivo	varchar2(400)	Y	nombre del archivo de imagen
pro_fecha_ultima_imagen	date	Y	fecha ultimo cambio imagen
KEY	COLUMNA(S)	TIPO	
PK_PRODUCTO	PRO_CODIGO	P	
FK01_PRODUCTO_COLOR	COL_CODIGO	R	
PK02_PRODUCTO_CATEGORIA	CAT_CODIGO	R	
PK03_PRODUCTO_DIVISION	DIV_CODIGO	R	
PK04_PRODUCTO_MARCA	MAR_CODIGO	R	
PK05_PRODUCTO_TPRENDA	PRO_TIPO_PRENDA	R	
INDICE	COLUMNA(S)	TIPO	
PK_PRODUCTO	PRO_CODIGO	única	

Tabla 11. Definición de campos tabla T_PRODUCTO

T_TIPO_PRENDA			
Tabla Maestra de tipos de prenda			
NOMBRE	TIPO	NULO	DESCRIPCION
tpr_codigo	number		codigo de tipo de prenda
tpr_descripcion	varchar2(200)		desripción de tipo de prenda
tpr_estado	number(1)		estado de registro
tpr_usuario_creacion	varchar2(35)		usuario quién creó
tpr_fecha_creacion	date		fecha de creación
tpr_usuario_modificacion	varchar2(35)	y	usuario quien modificó
tpr_fecha_modificacion	date	y	fecha de modificación
LLAVE	COLUMNA(S)	TIPO	
PK_TIPO_PRENDA	TPR_CODIGO	P	
INDICE	COLUMNA(S)	TIPO	
PK_TIPO_PRENDA	TPR_CODIGO	única	

Tabla 12. Definición de Campos tabla T_TIPO_PRENDA

T_PRODUCTO_MATERIAL			
Tabla Maestra de materiales			
NOMBRE	TIPO	NULO	DESCRIPCION
pma_numero	number		número de relación
mat_codigo	number		código de material
pro_codigo	number		código de producto
pma_porcentaje	number(7,4)		porcentaje de material
pma_estado	number(1)		estado del registro
pma_usuario_creacion	varchar2(35)		usuario quien creó
pma_fecha_creacion	date		fecha de creación
pma_usuario_modificacion	varchar2(35)	y	usuario quien modificó
pma_fecha_modificacion	date	y	fecha de modificación
LLAVE	COLUMNA(S)	TIPO	
PK_PRODUCTO_MATERIAL	PMA_NUMERO	P	
UK01_PRODUCTO_MATERIAL_MAT_PRO	MAT_CODIGO, PRO_CODIGO	U	
FK01_PRODUCTO_MATERIAL_MAT	MAT_CODIGO	R	
FK02_PRODUCTO_MATERIAL_PRO	PRO_CODIGO	R	
INDICE	COLUMNA(S)	TIPO	
PK_PRODUCTO_MATERIAL	PMA_NUMERO		
UK01_PRODUCTO_MATERIAL_MAT_PRO	MAT_CODIGO, PRO_CODIGO	unica	

Tabla 13. Definición de Campos tabla T_PRODUCTO_MATERIAL

T_TIPO_TRANSACCION			
Tabla Maestra de tipos de transacciones			
NOMBRE	TIPO	NULO	DESCRIPCION
ttr_codigo	number(2)		tipo de transacción
ttr_descripcion	varchar2(200)		descripción de tipo de transacción
ttr_secuencia	number		secuencia
ttr_estado	number(1)		estado del registro
ttr_usuario_creacion	varchar2(35)		usuario quien creó
ttr_fecha_creacion	date	y	fecha de creación
ttr_usuario_modificacion	varchar2(35)	y	usuario quien modificó
LLAVE	COLUMNA(S)	TIPO	
PK_TIPO_TRANSACCION	TTR_CODIGO	P	
INDICE	COLUMNA(S)	TIPO	
PK_TIPO_TRANSACCION	TTR_CODIGO	única	

Tabla 14. Definición de Campos tabla T_TIPO_TRANSACCION

T_PRODUCTO_SIMILITUD			
Tabla de similitudes entre productos			
NOMBRE	TIPO	NULO	DESCRIPCION
psi_numero	number		número de relación
psi_codigo	number		código de producto similar
pro_codigo	number		código de producto
psi_estado	number(1)		estado del prodcutio
psi_usuario_creacion	varchar2(35)		usuario creación
psi_fecha_creacion	date		fecha de creación
psi_usuario_modificacion	varchar2(35)	y	usuario modifíco
psi_fecha_modificacion	date	y	fecha de modificación
LLAVE	COLUMNA(S)	TIPO	
PK_PRODUCTO_SIMILAR	PSI_NUMERO	P	
UK01_PRODUCTO_SIMILITUD	PSI_CODIGO, PRO_CODIGO	U	
FK01_PRODUCTO_SIMILAR_PSI	PSI_CODIGO	R	
FK02_PRODUCTO_SIMILAR_PRO	PRO_CODIGO	R	
INDICE	COLUMNA(S)	TIPO	
PK_PRODUCTO_SIMILAR	PSI_NUMERO	única	
UK01_PRODUCTO_SIMILITUD	PSI_CODIGO, PRO_CODIGO	Única	

Tabla 15. Definición de campos tabla T_PRODUCTO_SIMILITUD

T_TRANSACCION_CABECERA			
Tabla de Transacciones			
COLUMNA	TIPO	NULO	DESCRIPCION
tca_numero	Number		número de registro
tca_comprobante	Number		número de comprobante
ttr_codigo	number(2)		tipo de transacción
ced_numero	varchar2(13)	y	número de cédula
tca_fecha	Date		fecha de la transacción
tca_estado	number(1)		estado de registro
tca_subtotal_con_iva	number(11,2)		subtotal que paga iva
tca_subtotal_sin_iva	number(11,2)		subtotal que no paga iva
tca_subtotal	number(11,2)		subtotal de transacción
tca_porcentaje_descuento	number(6,4)	y	porcentaje de descuento
tca_porcentaje_iva	number(6,4)	y	porcentaje de iva
tca_valor_iva	number(11,2)	y	valor del iva
tca_contado	number(11,2)	y	pago al contado
tca_voucher	number(11,2)	y	pago con tarjeta de crédito
tca_cheque	number(11,2)	y	pago con cheque
tca_numero_pedido	Number	y	número del pedido
tca_tipo_pedido	number(2)	y	tipo del pedido
tca_usuario_creacion	varchar2(35)		usuario quién creó
tca_fecha_creacion	Date		fecha y hora de creación
tca_comprobante_devuelto	Number	y	número de comprobante devuelto
tca_tipo_comprobante_devuelto	number(2)	y	tipo de comprobante devuelto
tca_estado_pedido	number(1)	y	estado del pedido
KEY	COLUMNA(S)	TIPO	
PK_TRANSACCION_CABECERA	TCA_NUMERO	P	
UK01_TRANSACCION_CABECERA	TCA_COMPROBANTE, TTR_CODIGO	U	
FK01_TRANSACCION_CABECERA_CED	CED_NUMERO	R	
FK02_TRANSACCION_CABECERA_TTR	TTR_CODIGO	R	
INDICE	COLUMNA(S)	TIPO	INDICE
PK_TRANSACCION_CABECERA	TCA_NUMERO	única	
UK01_TRANSACCION_CABECERA	TCA_COMPROBANTE, TTR_CODIGO	única	

Tabla 16. Definición de campos tabla T_TRANSACCION_CABECERA

T_TRANSACCION_DETALLE			
Tabla de Detalle de Transacciones			
COLUMNA	TIPO	NULO	DESCRIPCION
tde_secuencia	number(3)		secuencia del detalle
tca_numero	number		numero de transaccion
pro_codigo	number		codigo del prodcto
tde_cantidad	number(9)		cantidad
tde_costo	number(13,4)	y	costo
tde_precio	number(13,4)	y	precio
tde_porcentaje_descuento	number(6,4)	y	porcentaje de descuento
tde_subtotal_con_iva	number(13,4)		subtotal que paga iva
tde_subtotal_sin_iva	number(13,4)		subtotal que no paga iva
tde_estado	number(1)		estado del registro
tde_cantidad_devuelta	number(9)	y	cantidad devuelta
tde_usuario_creacion	varchar2(35)		usuario quién creó
tde_fecha_creacion	date		fecha y hora de creación
KEY	COLUMNA(S)	TIPO	
PK_TRANSACCION_DETALLE	TDE_SECUENCIA, TCA_NUMERO	P	
FK01_TRANSACCION_DETALLE_TCA	TCA_NUMERO	R	
FK02_TRANSACCION_DETALLE_PRO	PRO_CODIGO	R	
INDICE	COLUMNA(S)	TIPO	
PK_TRANSACCION_CABECERA	TCA_NUMERO	única	
PK_TRANSACCION_DETALLE	TCA_SECUENCIA, TCA_NUMERO	única	

Tabla 17. Definición de campos tabla T_TRANSACCION_DETALLE

WK_PEDIDO			
Tabla de trabajo para realizar pedidos			
NOMBRE	TIPO	NULO	DESCRIPCION
nro_session	number		Número de sesión
tde_secuencia	number		Secuencia detalle de pedido
pro_codigo	number	y	Código de artículo
tde_cantidad	number(9)	y	Cantidad
pre_precio	number(9,2)	y	Precio
tde_total	number(11,2)	y	Valor total por registro
LLAVE	COLUMNA(S)	TIPO	
PK_WK_PEDIDO	NRO_SESSION, TDE_SECUENCIA	P	
INDICE	COLUMNA(S)	TIPO	
PK_WK_PEDIDO	NRO_SESSION, TDE_SECUENCIA	única	

Tabla 18. Definición de Campos tabla WK_PEDIDO

Mayor detalle sobre el diccionario de datos se lo puede encontrar en el archivo digital [Anexo 3](#).

3.4.3. Diagrama Físico Entidad-Relación.

Ilustración 7. Diagrama Físico Entidad Relación

CONCLUSIONES

Partiendo del principio de que los datos deben estar organizados correctamente para obtener información a partir de ellos, se puede afirmar que el correcto diseño de la base de datos ayuda a alcanzar este objetivo de una manera rápida y eficaz.

Al concluir este capítulo, se ha creado y modelado la estructura de datos que soportará la información necesaria para el funcionamiento del catálogo virtual. La elaboración y diseño de la base de datos se ha realizado en base a la información recopilada y a la información que se espera obtener de ella.

CAPITULO 4

DESARROLLO DE LA PAGINA WEB

INTRODUCCION

Todo el trabajo que se ha venido realizando a lo largo de la monografía, llega a su meta, la cual es el desarrollo en sí de la aplicación *“Prototipo de Catálogo virtual para ventas en almacén”*, en el que se hará uso de la herramienta seleccionada Oracle Application Express (Apex), que funciona solamente con bases de datos Oracle, en este caso en Oracle Express Edition (Oracle XE).

4. Elaboración de la aplicación Web.

Es necesario revisar varias reglas que se aplicarán en el desarrollo de aplicativos web, considerando ciertos temas concernientes al diseño visual que serán tomados en el momento de elaborar el aplicativo.

4.1. Método de categorización de la información.

En este caso, se aplica el método descendente que inicia con una categoría que abarca todo el contenido y funcionalidad y luego se va dando paso a varias sub secciones.

Esquema de categorización:
Método descendente

Ilustración 8. Esquema de Categorización Método descendente

4.2. Diseño de la interfaz

Con el fin de estandarizar los diferentes componentes y objetos del aplicativo, se ha tomado en consideración el modelo de varios objetos que serán utilizados en las páginas que formarán parte de la aplicación:

Botones:

Ilustración 9. Botones de acciones

Barra de búsquedas:

Ilustración 10. Barra de búsqueda y acciones

Separadores de menú:

Ilustración 11. Separador de menú

4.3. Diseño de la información

Con el mismo fin de estandarizar las páginas, se presenta un bosquejo de wireframes a utilizar, en donde se puede apreciar la disposición de los principales elementos como son logo, nombre de usuario, opción de salida, disposición de menús, etc.

Wireframes:

Ilustración 12. Wireframe modelo 1

Ilustración 13. Wireframe modelo 2

Logotipo:

Proporcionado por la empresa y que consta como marca registrada.

Ilustración 14. Logotipo Cabecera

4.4. Desarrollo del aplicativo.

El aplicativo toma en consideración dos grupos de programas, el uno un conjunto de programas que serán utilizados para la administración del sistema denominado “Módulo Administrativo”, y el segundo el catálogo en sí, denominado “Módulo de Catálogo Virtual”.

El espacio de trabajo creado para la elaboración del aplicativo tiene como nombre “VCATALOGO_WKS”, el mismo que contiene dos esquemas:

- ✓ 101. VCATALOGO_ADMIN, destinado para el Módulo Administrativo y
- ✓ 103. VCATALOGO_WEB, destinado para el Catálogo Virtual.

En la Ilustración 15. Esquemas del Catálogo Virtual, se puede observar la existencia de los dos esquemas mencionados.

Ilustración 15. Esquemas del Catálogo Virtual

4.4.1. Módulo Administrativo

Este módulo contempla opciones que servirán al Administrador del Sistema para dar soporte y mantenimiento a la aplicación en lo concerniente a parámetros, divisiones, marcas, categorías, materiales, tipos de transacción, productos con sus precios y promociones, entre otros.

En la Ilustración 16. Aplicación 101. VCATALOGO_ADMIN, se puede apreciar las hojas utilizadas para el desarrollo de las diferentes opciones que contiene este módulo.

- ✓ Mantenimiento de parámetros
- ✓ Mantenimiento de tipos de transacciones
- ✓ Mantenimiento de divisiones y marcas
- ✓ Mantenimiento de tipos de prenda
- ✓ Mantenimiento de categorías
- ✓ Mantenimiento de materiales
- ✓ Mantenimiento de colores
- ✓ Mantenimiento de productos y materiales
- ✓ Mantenimiento de productos y precios
- ✓ Mantenimiento de productos semejantes o similares.

Ilustración 16. Aplicación 101. VCATALOGO_ADMIN

4.4.2. Módulo de Catálogo Virtual

Este módulo, cuenta con opciones para el cliente, en donde podrá realizar tareas de consulta general de artículos, revisión de promociones, revisión de artículos similares, creación de pedidos de compra, modificación y grabación de pedidos.

Consta de dos hojas, una que contiene dos regiones, la primera en donde se despliega la información del catálogo y la región 2 en donde se va incrementando el pedido a medida que lo realiza. La segunda hoja consta de igual manera de dos regiones, la uno en donde se puede apreciar el detalle del producto y la región dos que contiene los productos semejantes al seleccionado.

Ilustración 17. Aplicación 103. VCATALOGO_WEB

CAPITULO 5

ELABORACION DE MANUALES Y DOCUMENTACION

INTRODUCCION

La documentación es un conjunto de información en donde se encuentran expuestos detalles de los sistemas que han sido desarrollados. Estos documentos se conocen con el nombre de manuales y permiten conocer los procesos, modos de operación de los sistemas, funcionamiento, etc., convirtiéndose en una herramienta de soporte del sistema.

5.1. Manual del Administrador del sistema.

El propósito de este manual es proporcionar una ayuda a la persona que se encargará de las tareas administrativas del sistema de Catálogo Virtual, tareas que son fundamentales y por lo delicado que éstas representan debe estar claramente explicado para poder gestionar el sistema en sus aspectos básicos para su correcto desempeño.

5.1.1. Ingreso al sistema

El ingreso al sistema se realiza mediante la ejecución del acceso directo que se encuentra en el escritorio del equipo llamado "VCatalogo_Admin", que ha sido habilitado con este fin. Al hacer doble click, se cargará el browser o navegador de internet asignado como navegador predeterminado, que puede ser Internet Explorer, Firefox, etc.

Una vez cargado el navegador aparecerá una pantalla de autenticación del usuario o login, en donde se ingresará el nombre de usuario "**admin**" y la clave de acceso "**Apex456%**". Este usuario tiene características de Administrador.

A screenshot of a login window titled "Conectar". It features two text input fields: "Nombre de Usuario" and "Contraseña". To the right of the "Contraseña" field is a "Conectar" button.

Ilustración 18. Ingreso al sistema - Administrador

La dirección URL de la aplicación para ingreso local en el equipo es <http://127.0.0.1:8080/apex/f?p=101:1:1429236173491310:::> que corresponde a la aplicación 101, y para acceso como cliente desde otro computador es <http://direccionip:8080/apex/f?p=101:1:1429236173491310:::> en donde **direccionip** representa la dirección LAN o IP pública del equipo que contiene la aplicación, 8080 es el puerto de acceso.

5.1.2. Uso de objetos

Todos los objetos utilizados en el sistema están estandarizados en funcionalidad, apariencia y ubicación dentro de cada página, para conseguir un fácil manejo del sistema.

5.1.3. Botones

Los botones están dispuestos en la parte superior derecha de cada hoja; se visualiza de acuerdo a la necesidad de la misma y cada botón cumple una función específica.

Ilustración 19. Botones

Agregar Registro

- ✓ Este botón permite agregar un registro y lo deja listo para ser llenado con datos o información.

Guardar

- ✓ Graba un nuevo registro o actualiza los cambios realizados, según sea el caso.

Suprimir

- ✓ Suprime un registro o grupo de registros seleccionados.

Cancelar

- ✓ Cancela la acción y regresa a la opción o instancia desde donde fue invocada.

Botón Comando de Edición

En ciertas pantallas de registros aparecerá la opción de edición del mismo, basta con dar click sobre este botón y se cargará una pantalla que permitirá modificar la información.

Editar ▲	Descripción
<input type="checkbox"/>	Ropa
<input type="checkbox"/>	Calzado
<input type="checkbox"/>	Seguridad Industrial

Ilustración 20. Edición

Casillero de Verificación

En varias pantallas se visualizará como primer elemento al lado izquierdo de los registros este tipo de casillero, el mismo que se utiliza para seleccionar uno, varios o todos los registros a la vez y ejecutar una acción sobre ellos como: “Suprimir”, por ejemplo.

<input type="checkbox"/>	Código	Descripción
<input checked="" type="checkbox"/>	13	NOTAS DE CREDIT
<input checked="" type="checkbox"/>	21	VENTAS
<input type="checkbox"/>	99	PEDIDOS

Ilustración 21. Casillero selección múltiple

5.1.4. Barra de búsquedas y Acciones

Las regiones de informes interactivos permiten que los usuarios finales personalicen los informes. Los usuarios pueden alterar el diseño de los datos del informe seleccionando columnas, aplicando filtros, resaltando y ordenando. También pueden definir saltos de línea, agregaciones, gráficos, organizaciones por grupos y sus propios cálculos. Se puede, además, definir una suscripción para que envíe por correo electrónico el informe en versión HTML con intervalos de tiempo designados. Los usuarios pueden crear múltiples variaciones del informe y guardarlos como informes con nombre para visualización pública o privada.

Un informe interactivo se puede personalizar con la barra de búsqueda, el menú de acciones y el menú de cabecera de columna. Para obtener más información consulte la sección sobre personalización de informes interactivos en la Ayuda en pantalla.

Ilustración 22. Barra de búsqueda y acciones

5.1.4.1. Búsqueda

En la parte superior de cada página del informe se encuentra una región de búsqueda. Esta región o barra de herramientas proporciona las siguientes funciones:

- ✓ El ícono **Seleccionar Columnas** permite identificar en qué columnas buscar o si desea hacerlo en todas.
- ✓ El **área de texto** permite utilizar criterios de búsqueda que no sean sensibles a mayúsculas/minúsculas y posibilita el uso de comodines.
- ✓ **El botón Ir** ejecuta la búsqueda.
- ✓ **Informes**, muestra informes privados o públicos por defecto o guardados de forma alterna.

Las búsquedas pueden realizarse mediante la utilización de los campos exhibidos en la pantalla. A medida que se ingresan criterios de búsqueda, van apareciendo filtros que se pueden seleccionar para habilitarlos y deshabilitarlos.

Ilustración 23. Criterios de búsqueda

Los filtros creados pueden ser eliminados con tan solo dar un click en la "X". Además, se puede utilizar la opción de expandir y contraer que se encuentra al lado izquierdo, con el afán de ganar más espacio en la pantalla.

5.1.4.2. Menú de Acciones

Ilustración 24. Menú de acciones

El menú Acciones aparece a la derecha del botón Ir en la barra de búsqueda y se utiliza para personalizar un informe interactivo.

El **menú Acciones** permite, además actualizar un informe. Consulte las siguientes secciones:

Seleccionar columnas

Se utiliza para modificar la visualización de columnas. Las columnas de la derecha serán las que se muestran y las columnas que se encuentran a la izquierda permanecerán ocultas. Se puede volver a ordenar las columnas mostradas

mediante las flechas que hay más a la derecha. Las columnas calculadas tienen el prefijo **.

Ilustración 25. Seleccionar columnas

Filtro

Delimita el informe mediante la adición o modificación de la cláusula WHERE de la consulta. Puede filtrar por columna o por fila.

Si filtra por columna, seleccione primero una columna (no tiene que ser la mostrada), seleccione un operador estándar de Oracle (=, !=, no en, entre) y, a continuación introduzca una expresión con la que realizará la comparación. Las expresiones son sensibles a mayúsculas/minúsculas. Utilice % como comodín (por ejemplo, STATE_NAME like A%).

Si filtra por fila, puede crear cláusulas WHERE complejas con alias de columna y cualquier función u operador de Oracle (por ejemplo, I = 'S' o I = 'N', donde I es el alias de CALCULA_IVA_SI_NO).

Ilustración 26. Filtro

Filas por Página

Permite definir el número de registros visualizados en pantalla o paginación de la misma.

Ilustración 27. Filas por página

Formato

El menú Formato permite personalizar la visualización del informe. Contiene los siguientes submenús:

- ✓ Ordenar
- ✓ División de Control
- ✓ Resaltar
- ✓ Calcular

- ✓ Agregar
- ✓ Gráfico
- ✓ Agrupar por

Ilustración 28. Formato

Ordenar

Se utiliza para cambiar las columnas por las que se ordena y determinar el orden en sentido ascendente o descendente. También puede especificar cómo se manejan los valores nulos: el valor por defecto, mostrarlos siempre al final o mostrarlos siempre al principio. La ordenación resultante se muestra a la derecha de las cabeceras de columna del informe.

Ilustración 29. Ordenar

División de control

Se utiliza para crear un grupo divisorio en una o varias columnas. Obtiene las columnas del informe interactivo y las muestra como un registro maestro.

Columna	Estado
1 Talla	Desactivado
2 Descripción	Activado
3 - Seleccionar Columna -	Activado
4 - Seleccionar Columna -	Activado
5 - Seleccionar Columna -	Activado
6 - Seleccionar Columna -	Activado

Ilustración 30. División de control

Obteniendo una visualización como la siguiente:

Administración

Productos y Precios

Código	Código Barra	Referencia	Modelo	Color	Talla	Categoría	Descuento	Estado	Marca	División	Tipo Precio	Iva S/N	Géne
3912	-	1MHCMC38002	HMHCMC38	Azul	38	Casual	0	Habilitado	Domador	Ropa	P.V.P.	S	Cabal
3928	-	1MHCMC46002	HMHCMC46	Azul	46	Casual	0	Habilitado	Domador	Ropa	P.V.P.	S	Cabal
3924	-	1MHCMC44002	HMHCMC44	Azul	44	Casual	0	Habilitado	Domador	Ropa	P.V.P.	S	Cabal
3916	-	1MHCMC40002	HMHCMC40	Azul	40	Casual	0	Habilitado	Domador	Ropa	P.V.P.	S	Cabal
3920	-	1MHCMC42002	HMHCMC42	Azul	42	Casual	0	Habilitado	Domador	Ropa	P.V.P.	S	Cabal

Código	Código Barra	Referencia	Modelo	Color	Talla	Categoría	Descuento	Estado	Marca	División	Tipo Precio	Iva S/N	Géne
3890	-	1MHCMC42002	HMHCMC42	Azul	42	Casual	0	Habilitado	Domador	Ropa	P.V.P.	S	Cabal
3898	-	1MHCMC46002	HMHCMC46	Azul	46	Casual	0	Habilitado	Domador	Ropa	P.V.P.	S	Cabal
3882	-	1MHCMC38002	HMHCMC38	Azul	38	Casual	0	Habilitado	Domador	Ropa	P.V.P.	S	Cabal

Ilustración 31. Ejemplo división de control

Resaltar

Permite definir un filtro. Las filas que cumplen los criterios de filtro se resaltan según las características asociadas al mismo. Las opciones incluyen:

- ✓ **Nombre:** sólo se utiliza para la visualización.
- ✓ **Secuencia:** identifica la secuencia en la que se evaluarán las reglas.
- ✓ **Activado:** identifica si la regla está activada o desactivada.
- ✓ **Tipo de Resaltado:** identifica si la fila o la celda debe estar resaltada. Si se selecciona Celda, se resalta la columna a la que se hace referencia en Condición para Resaltar.
- ✓ **Color de Fondo:** es el nuevo color para el fondo del área resaltada.
- ✓ **Color del Texto:** es el nuevo color para el texto del área resaltada.
- ✓ **Condición para Resaltar:** define la condición del filtro.

The screenshot shows a dialog box titled "Resaltar" (Highlight) with the following fields and options:

- Nombre:** Text input field.
- Secuencia:** Text input field containing "10".
- Activado:** Dropdown menu with "Sí" selected.
- Tipo de Resaltado:** Dropdown menu with "Fila" selected.
- Color de Fondo:** Color selection area with a yellow swatch and a color palette.
- Color del Texto:** Color selection area with a green swatch and a color palette.
- Condición para Resaltar:** A table-like structure with three columns: "Columna", "Operador", and "Expresión".
 - Columna:** Dropdown menu with "Género" selected.
 - Operador:** Dropdown menu with "=" selected.
 - Expresión:** Dropdown menu with "Unisex Dama - Caballero" selected.

Buttons at the bottom: "Cancelar" and "Aplicar".

Ilustración 32. Resaltar

Calcular

Permite agregar columnas calculadas al informe. Pueden ser cálculos matemáticos (por ejemplo, $NBR_HOURS/24$) o funciones estándar de Oracle aplicadas a columnas existentes. Algunas se muestran como ejemplo pero también se pueden utilizar otras (como TO_DATE). Las opciones incluyen:

- ✓ **Cálculo:** permite seleccionar un cálculo definido previamente para editarlo.
- ✓ **Cabecera de Columna:** es la cabecera para la nueva columna.
- ✓ **Máscara de Formato:** es una máscara de formato de Oracle que se debe aplicar a la columna (por ejemplo, S9999).

- ✓ **Cálculo:** es el cálculo que se debe realizar. Dentro del cálculo, se hace referencia a las columnas mediante los alias mostrados.

Debajo del cálculo, las columnas de la consulta se muestran con sus alias asociados. Al hacer clic en el nombre o alias de una columna, estos se incluyen en el cálculo. Junto a las columnas hay un teclado que funciona como método abreviado para las teclas que más se utilizan. En el extremo de la derecha están las funciones.

Agregar

Las agregaciones son cálculos matemáticos que se realizan en una columna. Las agregaciones se muestran detrás de cada división de control y al final del informe, dentro de la columna en la que están definidos. Las opciones incluyen:

- ✓ **Agregación:** permite seleccionar una agregación definida previamente para editarla.
- ✓ **Función:** es la función que se debe ejecutar (por ejemplo, SUM, MIN).
- ✓ **Columna:** se utiliza para seleccionar la columna a la que se aplica la función matemática. Sólo se muestran las columnas numéricas.

Ilustración 33. Agregar

Gráfico

Puede definir un gráfico por “informe guardado”. Después de definirlo puede cambiar entre las vistas de gráfico e informe mediante los enlaces que hay debajo de la barra de búsqueda. Las opciones incluyen:

- ✓ **Tipo de Gráfico:** identifica el tipo de gráfico que se debe incluir, ya sea un gráfico de barras horizontales, de barras verticales, de tarta o de líneas.
- ✓ **Etiqueta:** permite seleccionar la columna que se debe utilizar como etiqueta.
- ✓ **Título del Eje para Etiqueta:** es el título que se mostrará en el eje asociado a la columna seleccionada como etiqueta. No está disponible para gráficos de tarta.
- ✓ **Valor:** permite seleccionar la columna que se debe utilizar como valor. Si la función es COUNT, no se tiene que seleccionar ningún valor.
- ✓ **Título del Eje para Valor:** es el título que se mostrará en el eje asociado a la columna seleccionada como valor. No está disponible para gráficos de tarta.
- ✓ **Función:** es una función opcional que se debe realizar en la columna seleccionada como valor.
- ✓ **Ordenar:** permite ordenar el juego de resultados.

Ilustración 34. Gráfico

Agrupar por

Puede definir un informe “Agrupar por” por informe guardado. Una vez definido, puede cambiar entre las vistas de agrupación e informe utilizando los enlaces que se encuentran bajo la barra de búsqueda. Para crear un informe “Agrupar por”, se seleccionan:

- ✓ las columnas con las que se realizará la agrupación (se pueden seleccionar hasta 3 columnas)
- ✓ las columnas a agregar junto con la función a realizar (media, suma, recuento, etc.)

- ✓ las columnas que desea utilizar para la ordenación (se pueden seleccionar hasta 3 columnas junto con las opciones de dirección y ordenación de valores nulos)

Ilustración 35. Agrupar por

Flashback

Las consultas de flashback permiten visualizar los datos tal como existían en un momento determinado de tiempo anterior. El tiempo por defecto en el que se puede realizar la operación de flashback es 3 horas (o 180 minutos) aunque el tiempo real es diferente según la base de datos.

Ilustración 36. Flashback

Guardar Informe

Guarda el informe personalizado para su uso en el futuro. Se proporcionan un nombre y una descripción opcional y el público (es decir, todos los usuarios con acceso al informe principal por defecto) podrá acceder al informe. Se puede guardar hasta cuatro tipos de informes interactivos:

- ✓ **Principal por Defecto** (sólo desarrolladores). El informe principal por defecto es el primero que se muestra. No se puede cambiar el nombre de estos informes ni se pueden suprimir.
- ✓ **Informe Alternativo** (sólo desarrolladores). Permite a los desarrolladores crear varios diseños de informe. Sólo los desarrolladores pueden guardar, cambiar el nombre o suprimir un informe alternativo.
- ✓ **Informe Público** (usuario final). El usuario final que lo creó puede guardarlo, suprimirlo o cambiarle el nombre. Los demás usuarios pueden visualizarlo y guardar el diseño como otro informe.
- ✓ **Informe Privado** (usuario final). Sólo el usuario que creó el informe puede visualizarlo, guardarlo, suprimirlo o cambiarle el nombre.

Si guarda informes personalizados, se muestra un selector de informes en la barra de búsqueda a la izquierda del selector de filas (si está activada esta función).

Ilustración 37. Guardar informe

Restablecer

Restablece los valores por defecto del informe eliminando todas las personalizaciones realizadas.

Descargar

Permite descargar el juego de resultados actual. Los formatos de descarga son diferentes según la instalación y la definición del informe pero pueden ser CSV, HTML, Correo Electrónico, XLS, PDF o RTF.

5.1.5. Administrador del Sistema Menú principal

Una vez que se han ingresado los datos de nombre, usuario y clave de acceso, se desplegará la pantalla principal con su respectivo menú:

Ilustración 38. Administrador del sistema Menú principal

El menú principal está compuesto por las siguientes opciones:

- ✓ **Parámetros**
- ✓ **Tipos de Transacciones**
- ✓ **Divisiones y Marcas**
- ✓ **Tipos de Prenda**
- ✓ **Categorías**
- ✓ **Materiales**
- ✓ **Colores**
- ✓ **Productos y Materiales**
- ✓ **Productos y Precios**
- ✓ **Similitudes**
- ✓ **Imágenes**

La descripción de estas opciones de menú se detallan a continuación.

5.1.5.1. Estado y auditoría de registros

A lo largo del aplicativo se encontrará como parte del registro, información acerca del estado de cada uno de ellos para ser Habilitados o Inhabilitados. El estado de este campo puede ser modificado de acuerdo a la necesidad que se presente.

Se encontrará, además, información de auditoría como: usuario de creación, fecha de creación, usuario que modificó el registro y fecha de modificación. Esta información es de carácter visual y se genera cuando se crea o modifica un registro.

Estado	U. Creó	F. Creación	U. Modificación	F. Modificación
Habilitado	RCALLE	28-JUN-2011 00:00:00	ADMIN	30-JUN-2011 19:04:16
Habilitado	RCALLE	28-JUN-2011 00:00:00	(nulo)	(nulo)
Inhabilitado				
Habilitado	ADMIN	10-JUL-2011 14:10:00	(nulo)	(nulo)

Ilustración 39. Estado y auditoría de registros

5.1.5.2. Mantenimiento de Parámetros

Esta opción permite ingresar y dar mantenimiento a los parámetros, previamente definidos, que serán utilizados en varios procesos del sistema, como por ejemplo: el porcentaje del IVA, tipos de precios, entre otros.

Ilustración 40. Mantenimiento de parámetros

Parámetro: código 1, contiene el porcentaje del IVA, que para el caso es del 12%; se ingresará como "0,12". Valor que deberá ser actualizado o cambiado cuando exista variación del mismo.

Parámetros 2, 3, 4, representan el tipo de precio para los productos, los mismos que pueden ser “P.V.P.” precio de venta al público (precio normal), “Promoción 1” y “Promoción 2” para el caso de productos en promoción.

Parámetros 5 y 6, sirven para identificar si el producto está en promoción. De este estado “Tipo de producto” dependerán los parámetros 2, 3 y 4.

5.1.5.3. Mantenimiento de Tipos de Transacción

Para identificar el tipo de transacción en la base de datos, es necesario tener un mantenimiento de transacciones, que en el presente caso, se ha definido el código 99 correspondiente a pedidos. Se debe ingresar información relacionada al código, y descripción; la secuencia indica el número que corresponde para el nuevo pedido.

Ilustración 41. Mantenimiento de tipos de transacción

Se tiene previsto manejar en un futuro el código “21” que identificará si un pedido fue facturado y el tipo o código “13” que identificara si existio una devolución.

5.1.5.4. Mantenimiento de Divisiones y Marcas

Con esta opción se puede dar mantenimiento a las diferentes divisiones de productos como:

- ✓ Ropa,
- ✓ Calzado
- ✓ Seguridad Industrial, entre otras.

Ilustración 42. Mantenimiento de divisiones y marcas

El botón “Agregar registro” de la parte superior derecha, permite la creación de un registro para el ingreso de una nueva división de producto, en donde es necesario y de carácter obligatorio ingresar la descripción y el estado:

Ilustración 43. Creación de divisiones de producto

Se finaliza el proceso presionando el botón “Cancelar” o “Grabar”.

Para modificar un registro en la pantalla de “Mantenimiento de Divisiones”, es necesario dar un click en el botón de comando “Editar” del registro correspondiente.

En esta pantalla de edición, es posible también eliminar el registro, siempre y cuando no tenga detalle o “Marcas” que correspondan a la división de producto.

Ilustración 44. Mantenimiento de marcas con respecto a una división

En el detalle correspondiente a Marcas, se pueden realizar tareas de creación y mantenimiento de las marcas que posea la división.

5.1.5.5. Mantenimiento de Tipos de Prenda

Permite realizar la creación y mantenimiento de los diferentes tipos de prendas con los que va a trabajar el sistema, entre los cuales se tiene:

- ✓ Pantalón,
- ✓ Camisa,
- ✓ Camiseta,
- ✓ Casaca, etc.

Al agregar un registro, en necesario ingresar la descripción o tipo de prenda y el estado del registro, el código se genera automáticamente se manera secuencial.

Ilustración 45. Mantenimiento de tipos de prenda

5.1.5.6. Mantenimiento de Categorías

Mediante esta opción del módulo de Administración, se pueden definir y realizar mantenimiento de los diferentes tipos o categorías de los ítems/mercaderías.

Ilustración 46. Mantenimiento de categorías

Entre las principales categorías se anotan:

- ✓ Categoría casual,
- ✓ Categoría formal,

- ✓ Categoría materna,
- ✓ Categoría deportiva, etc.

5.1.5.7. Mantenimiento de Materiales

Es necesario identificar el material de elaboración de las prendas. Para lo cual se utiliza la presente opción de mantenimiento. Entre los materiales que se pueden definir se encuentran:

- ✓ Algodón,
- ✓ Polyester,
- ✓ Cuero, entre otras.

Ilustración 47. Mantenimiento de materiales

Al agregar un registro, es necesario ingresar el nombre del material y el estado. La secuencia o código se genera automáticamente.

5.1.5.8. Mantenimiento de Colores

Permite crear los diferentes colores que serán utilizados y asignados a las prendas en la creación de los productos, para lo cual se debe agregar un registro para cada color, así como también el estado del mismo. El código se genera automáticamente al momento de grabar el registro.

Ilustración 48. Mantenimiento de colores

5.1.5.9. Mantenimiento de Productos y Materiales

Se visualiza una pantalla provista de un **motor de búsqueda**, que permite ubicar los diferentes productos o items que se necesite consultar o editar para realizar algún cambio o especificar los materiales de los que está compuesto el producto.

Seguido encontramos el botón “Agregar Registro”, que muestra un formulario que permite crear un nuevo producto con el detalle de los materiales que ha sido elaborado.

Ilustración 49. Pantalla mantenimiento de productos y materiales

Al crear o editar un nuevo registro se visualizará la siguiente pantalla, en donde se deberá tener presente los siguientes aspectos:

- ✓ Todos los nombres de campos que contengan un “*” son de carácter obligatorio.
- ✓ Código, este se genera automáticamente al momento de grabar el registro.
- ✓ Descripción, hace referencia a la descripción o nombre del producto, es de carácter obligatorio.
- ✓ Código de barras, este es optativo.
- ✓ Modelo, esta información es provista por el fabricante, es de carácter referencial, no obligatorio.
- ✓ División, este campo es de carácter obligatorio, identifica la división a la que pertenece el producto: ropa, calzado, etc.
- ✓ Marca, identifica la marca del ítem, es de carácter obligatorio.
- ✓ Tipo de prenda, identifica la clase de prenda que puede ser: pantalón, camisa, camiseta, blusa, entre otras.
- ✓ Género, identificamos si la prenda es para dama, caballero, unisex – dama-caballero, unisex niño-niña, entre otros.
- ✓ Color, se debe colocar el color de la prenda, con los colores creados en el mantenimiento de colores, es obligatorio.
- ✓ Referencia, este campo no es obligatorio y sirve para relacionar el producto de una manera visual con la referencia entregada por el proveedor del producto fabricado.
- ✓ Tipo de precio, es de carácter obligatorio y sirve para determinar si un producto está con precio normal P.V.P., Promoción1 o Promoción2.
- ✓ Imagen, este campo contiene la imagen por defecto del producto.
- ✓ Cargar, se debe utilizar para ubicar la imagen que corresponde al producto y subir a la Base de Datos.
- ✓ Descargar, sirve para copiar la imagen desde la base de datos.
- ✓ Categoría, identifica la categoría del producto que puede ser casual, formal, etc. Es de carácter obligatorio.
- ✓ Talla, este campo es obligatorio, se utiliza para ingresar la talla del producto, que puede ser numérico o alfanumérico, por ejemplo: 28, 30, S, M, XL, etc.
- ✓ Paga IVA, se utiliza para tener un control de los productos que están exentos del IVA.

- ✓ %Descuento, sirve para ingresar el porcentaje de descuento del ítem en caso de que lo tuviere, este porcentaje se aplica solamente si el ítem está con Tipo de precio PVP.
- ✓ Estado, sirve para habilitar o inhabilitar un registro, y de esta manera controlar que el ítem aparezca o no en el catálogo.

Ilustración 50. Pantalla de edición y creación de productos y materiales

En la parte inferior, **Materiales**, es utilizado para ingresar el material y el porcentaje del mismo que forma parte de la prenda.

5.1.5.10. Mantenimiento de Productos y Precios

Permite fijar los tipos de precios de venta de cada uno de los productos. Estos precios pueden ser tanto el PVP o precios de productos en promoción.

Con esta pantalla y valiéndose del motor de búsqueda, se puede ubicar fácilmente el producto a modificar el tipo de precio.

Código	Descripción	Modelo	Color	Talla	Categoría	Descuento	Marca	División	Tipo Precio	Género	Tipo Premia	Imagen
1	PANTALON NEVADA TRADICIONAL ENZMATICO 1	HPNETR28	Azul	28	Casual	0	Domador	Ropa	P.V.P.	Caballero	PANTALON	
2	PANTALON NEVADA TRADICIONAL ENZMATICO 2	HPNETR28	Azul	28	Casual	0	Value	Ropa	P.V.P.	Caballero	PANTALON	
3	PANTALON NEVADA TRADICIONAL ENZMATICO 3	HPNETR28	Celeste	28	Casual	0	Value	Ropa	P.V.P.	Caballero	PANTALON	
4	PANTALON NEVADA TRADICIONAL PRELAVADO	HPNETR30	Celeste	28	Casual	0	Domador	Ropa	P.V.P.	Caballero	PANTALON	
5	PANTALON NEVADA TRADICIONAL ENZMATICO 1	HPNETR30	Azul	30	Casual	0	Domador	Ropa	P.V.P.	Dama	PANTALON	

Ilustración 51. Mantenimiento de productos y precios

Con el botón de edición se visualizará la pantalla que permite crear y dar mantenimiento a los tipos de precio y precios para cada ítem.

Con el botón “Agregar Fila”, agregamos un registro en donde se selecciona el tipo de precio (PVP, Promoción1, Promoción2), ingresamos el precio y el estado del registro. De esta acción, dependerá el precio de la prenda, la misma que es asignada en la cabecera en el campo “Tipo de Precio” que es de carácter obligatorio.

Ilustración 52. Precios con respecto a un producto

5.1.5.11. Similitudes

Con la utilización de esta opción de menú se consigue definir los productos similares entre sí. De igual manera que en el mantenimiento de “Productos y Precios”, el motor de búsqueda instalado, permite con facilidad ubicar el ítem al que se pretende asignar las similitudes.

Ilustración 53. Ventana principal Similitudes

Con el botón de edición del registro correspondiente, abrimos la pantalla que permite asignar las similitudes.

Ilustración 54. Asignación de productos Similares

En la Región de productos similares, en la columna código similar, utilizando el botón de lista de valores, aparecerá una ventana emergente en donde se podrá realizar una búsqueda del producto a asignar como similar.

5.1.5.12. Imágenes

Esta opción de menú, permite cargar las imágenes que corresponden a cada producto. Igual que con las opciones de menú descritas anteriormente, el motor de búsqueda permite ubicar con facilidad y rapidez al producto a cargar las imágenes.

Ilustración 55. Ventana principal Imágenes

Seleccionando el botón del comando Editar, se abre la ventana de manejo de imágenes, posibilitando el cambio de la imagen principal, con el botón Crear, se da paso a la creación del nuevo registro que contendrá la nueva imagen a cargar.

Ilustración 56. Ventana Manejo de Imágenes

Con un click en el botón Examinar, se procede a revisar en los dispositivos de almacenamiento la imagen a subir, concluimos presionando el botón “Aplicar Cambios”.

Ilustración 57. Ventana para subir imágenes

5.2. Manual del Usuario Final o Manual Operativo.

Este manual tiene como finalidad dar una visión clara del funcionamiento del aplicativo web al usuario final. Constituye un soporte y ayuda para las tareas que se pretende realizar: búsqueda por código, color, categoría, precio, promociones, elaboración de pedido, etc. Está dirigido especialmente a los empleados de mostrador, quienes serán los encargados de colaborar, si fuese necesario, con los clientes cuando estos utilicen el **“Prototipo de Catálogo virtual para ventas en almacén”**. Esta aplicación constituye una herramienta de ventas dentro del local.

5.2.1. Ingreso al sistema

El ingreso al sistema se realiza mediante la ejecución del acceso directo que se encuentra en el escritorio del equipo o el ícono llamado “VCatálogo”, que ha sido habilitado para este propósito. Al dar doble click, se cargará el browser o navegador de internet asignado como navegador predeterminado, que puede ser Internet Explorer, Firefox, etc.

Una vez cargado el navegador aparecerá una pantalla de autenticación del usuario o login, en donde se ingresará el nombre de usuario “**invitado**” y la clave de acceso “**123**”.

Conectar

Nombre de Usuario

Contraseña

Conectar

Ilustración 58. Ingreso al catálogo virtual

La dirección URL de la aplicación para ingreso local en el equipo es <http://127.0.0.1:8080/apex/f?p=103:1> y para acceso como cliente desde otro computador es <http://direccionip:8080/apex/f?p=103:1>, en donde **direccionip** representa la dirección LAN o IP pública del equipo que contiene la aplicación.

5.2.2. Catálogo virtual

Al cargar el catálogo virtual, se visualizará la siguiente pantalla:

La imagen muestra una captura de pantalla de un navegador Mozilla Firefox que muestra la página inicial del catálogo virtual de DOMADOR. El navegador muestra la URL <http://127.0.0.1:8080/apex/f?p=100:1:1209752212969095:::>. El sitio web tiene un encabezado con el logo de DOMADOR y un menú de navegación con "Calzado" y "Ropa". El contenido principal muestra una cuadrícula de productos, incluyendo pantalones nevadados (tradicional, enzimático, prelavado) y camisetas jersey (manga corta verde oscuro, verde claro, tomate, jaspeada claro, jaspeada oscuro). A la derecha, hay un panel de "Pedido" con un encabezado que incluye "Código", "Descripción", "Cantidad", "Precio" y "Total", y un mensaje que indica "No se ha encontrado ningún dato".

Ilustración 59. Pantalla inicial del catálogo

Esta página está compuesta de los siguientes elementos:

5.2.2.1. Menús desplegables.

En la parte superior izquierda, se visualiza un grupo de menús, que permite localizar el o los productos buscados, partiendo desde las divisiones (calzado, ropa, etc.), marcas, género (dama, caballero, etc.), tipo de prenda (pantalón, camiseta, etc.), categorías (casual, formal, deportiva), y colores.

En la parte superior central, existe otro grupo de menús que se utilizan para seleccionar los productos en promoción.

Ilustración 60. Menús desplegables

5.2.2.2. Barra de búsqueda

Se encuentra ubicada en la parte superior izquierda a continuación de los menús desplegables. Cumple las mismas funciones básicas descritas anteriormente en “Usos de objetos”, con la diferencia de que cuenta con los siguientes botones:

-
 Botón ver íconos
Visualiza la imagen y la descripción de los productos, lo que permite poder observar rápidamente los ítems.
-
 Botón ver informe
Muestra en forma vertical los productos que se ofertan al cliente.
-
 Botón ver detalle
Permite visualizar las imágenes de los productos con un detalle de las principales características.

Ilustración 61. Catálogo opción ver detalle

5.2.2.3. Imágenes del Producto

En las opciones ver imágenes (dando click sobre la imagen deseada), ver informe (haciendo click en la descripción) o en la opción ver detalle (presionando el botón del comando edición) aparecerá la siguiente pantalla:

Ilustración 62. Ventana de Imágenes del Producto

Esta pantalla visualiza información detallada del producto, acompañada de imágenes en diferentes perfiles. Si se desea realizar un acercamiento, basta con hacer click sobre la imagen deseada.

Ilustración 63. Ventana de acercamiento de imagen

5.2.2.4. Productos Similares

En la parte superior derecha de la pantalla "Imagen del Producto", se encuentra el botón "Productos Similares", este botón nos lleva a una ventana que muestra todos los productos que han sido identificados como similares.

Ilustración 64. Ventana de Productos Similares

Al dar un click sobre una de las imágenes similares, el producto cambia mostrando la información del producto que corresponde a dicha imagen.

Ilustración 65. Ventana de Productos Similares vista2

En esta ventana de detalle de imágenes del producto, se encuentra el botón “Pedir”, cuya finalidad es adicionar el producto al pedido.

5.2.2.5. Elemento pedido

Está ubicado en la parte superior derecha y se utiliza para adicionar los productos seleccionados por el usuario final, es decir, es el lugar donde se irán acumulando los productos escogidos, está compuesto de varios botones que facilitan su uso. Estos botones y su funcionalidad serán explicados en el proceso para la toma del pedido.

Ilustración 66. Elemento pedido

5.2.2.6. Proceso de toma de pedido

Boton pedir

Para seleccionar un producto, el usuario puede hacerlo dando un click en el botón “Pedir”.

Al realizar esta acción, el producto pasará al pedido, se calculará el valor de la transacción con todos los ítems que formen parte de él.

Para finalizar el pedido, es necesario ingresar la siguiente información:

Una captura de pantalla de un formulario web titulado "Pedido". En la parte superior derecha del formulario hay tres botones: "Suprimir", "Guardar" y "Limpiar". El formulario muestra el número de pedido "Pedido # 3020". A continuación, hay campos de entrada para: "*Cedula:" (vacío), "*Nombre:" (vacío), "*Direccion:" (vacío), "*Telefono:" (contiene "S/T"), "*Ciudad:" (contiene "Cuenca") y "email:" (vacío). Los campos de nombre, dirección y ciudad tienen un asterisco rojo a la izquierda, indicando que son obligatorios.

Ilustración 67. Datos del cliente para el pedido

Si el cliente ha realizado pedidos en ocasiones anteriores, aparecerá su información una vez que presione la tecla <enter>, luego de ingresar el número de CI. O RUC. Siendo posible actualizar sus datos.

Cuando se trata de un nuevo cliente, es necesario llenar los campos del pedido: cédula, nombre, dirección, teléfono y ciudad (obligatorios), dirección email (optativo).

En la parte superior del elemento de pedido existen tres botones que cumplen las siguientes funciones:

Botón Suprimir

Trabaja conjuntamente con la casilla de control ubicada a la izquierda del producto. Al dar click sobre Suprimir todos los productos que estén marcados se eliminarán del pedido.

Botón Guardar

Como su nombre lo indica, sirve para guardar el pedido, es decir cerrará el pedido con los productos elegidos, finalizando así el proceso de toma del pedido.

Botón Limpia

Si el usuario cree conveniente deshacer el pedido o eliminarlo para empezar otro, este botón le permite hacerlo.

La información del Catálogo Virtual puede ser visualizada de acuerdo al criterio y necesidades del usuario final o de la persona que lo configure mediante la utilización del elemento de búsqueda, que tiene la capacidad de representar a través de colores, filtros o parámetros la exhibición de los productos y sus características. De esta manera, las posibilidades de encontrar un artículo, dentro del catálogo, es muy amplia y está encaminada a satisfacer las necesidades e inquietudes del usuario.

CONCLUSIONES Y RECOMENDACIONES FINALES

Conclusiones

En este mundo de globalización en que no existen límites, ni barreras de tiempo y espacio y se tiene la posibilidad virtual de estar en otro lugar, un catálogo virtual es la mejor forma de hacer esa presencia, ya que, gracias a las tecnologías de la información, permite promocionar a nivel mundial nuestra empresa y sus productos. Para el caso de la presente monografía, se ha creado un prototipo de herramienta que tiene la capacidad de dar soporte al cliente y un autoservicio en el local de ventas de Industrias Domador.

Al hablar de la herramienta utilizada para el desarrollo del trabajo monográfico, Oracle Application Express, se debe aclarar que está diseñada únicamente para trabajar con la base de datos Oracle y en la construcción de aplicaciones Web escalables y dinámicas. Esta herramienta acelera el proceso de desarrollo de aplicaciones ya que con solo la utilización de un browser, se puede llegar a desarrollar aplicaciones rápidas y seguras.

Para los usuarios finales solamente se requiere un browser y acceso a la base de datos con Oracle Application Express, sin necesidad de instalar ningún software de cliente. Se complementa a esta herramienta el conocimiento de otras como: AJAX, PPR, DHTML, Flash y JavaScript con lo cual el desarrollador podrá explotar al máximo las ventajas y bondades de Oracle Application Express.

Recomendaciones

Se recomienda el uso de Oracle Application Express para el desarrollo o construcción de sitios Web “dinámicos”, ya que por la arquitectura que maneja permite obtener una excelente respuesta en lo que a escalabilidad se refiere.

Este producto es recomendado para el uso en Intranets, ya que se pueden ejecutar aplicaciones tan solo con ingresar la dirección URL en el browser, accediendo de una manera rápida, fácil y con la disminución sustancial de costos. Facilita, igualmente, la construcción de aplicaciones departamentales que son requeridas con carácter de urgentes.

Además de la utilización de esta herramienta, es necesario que la parte concerniente al Diseño de la Base de Datos, sea la más apropiada y considere todos los aspectos relacionados a normalización con el fin de optimizar de mejor manera su aplicación.

GLOSARIO

- Archivo RTF:** El formato RTF (siglas en inglés para Rich Text Format o “Formato de texto enriquecido”) surgió como acuerdo para intercambio de datos entre Microsoft y Apple en los tiempos en que Apple dominaba el mercado de los computadores personales. Las primeras versiones del formato .doc de Word derivaban del RTF. Incluso ahora hay programas de Microsoft, tal como WordPad, que usan directamente RTF como formato nativo. El documento en formato RTF tiene extensión .rtf
- Archivo CSV:** Los ficheros CSV (del inglés comma-separated values) son documentos en formato abierto sencillo para representar datos en forma de tabla, en los que las columnas se separan por comas (o punto y coma, en donde la coma es el separador decimal).
- CSS:** Son archivos de estilos de los cuales se toman características para lograr una mejor presentación de las aplicaciones.
- HTML:** Siglas de HyperText Markup Language (Lenguaje de Marcado de Hipertexto), es el lenguaje de marcado predominante para la elaboración de páginas web. Es usado para describir la estructura y el contenido en forma de texto, así como para complementar el texto con objetos tales como imágenes. HTML se escribe en forma de «etiquetas», rodeadas por corchetes angulares (<,>). HTML también puede describir, hasta un cierto punto, la apariencia de un documento, y puede incluir un Script (por ejemplo Javascript), el cual puede afectar el comportamiento de navegadores web y otros procesadores de HTML.

JavaScript:	Es un lenguaje de programación interpretado, se utiliza principalmente en su forma del lado del cliente (client-side), implementado como parte de un navegador web.
Listener:	Proceso servidor que provee la conectividad de red con la base de datos Oracle.
MOD_PLSQL	Es un Oracle HTTP Server módulo de ampliación (Apache) que permite a los desarrolladores crear páginas web dinámicas a partir de PL / SQL y procedimientos.
Oracle Communications Service Broker:	Consiste en una interacción de servicio abierta basada en estándares y altamente escalable, disponible a nivel de operador la capacidad de mediación, que permite la interacción entre los tipos de servicio de red diversa y organiza múltiples servicios en tiempo real, permitiendo la creación de servicios innovadores, combinados.
Oracle DB HTML:	Es un entorno de host de desarrollo declarativo para el desarrollo y despliegue de “bases de datos” centrada en las aplicaciones Web.
Oracle WebLogic Server:	Las aplicaciones Java EE se basan en componentes estándar, modular, WebLogic Server proporciona un conjunto completo de servicios para los módulos y maneja muchos detalles del comportamiento de la aplicación automáticamente, sin necesidad de programación.
Oracle XML DB:	Es una característica de la base de datos Oracle. Ofrece un alto rendimiento, almacenamiento de XML nativo y la tecnología de recuperación. Se absorbe completamente el W3C XML modelo de datos en la base de datos Oracle, y proporciona nuevos métodos de acceso estándar para navegar y consultar XML. Con Oracle XML DB, se obtiene todas las ventajas de la tecnología de bases de datos relacionales y las ventajas de XML.

PaaS:	No es necesario instalar, configurar y mantener sistemas operativos, sistemas de bases de datos y servidores de aplicaciones... todos ellos vienen por defecto en la plataforma de servicio.
PL/SQL:	PL/SQL (Procedural Language/Structured Query Language) es un lenguaje de programación incrustado en Oracle.
Plugin:	Es una pieza de software que mejora la aplicación de software y por lo general no se puede ejecutar de forma independiente.
RAD:	(Acrónimo en inglés de rapid application development) es un proceso de desarrollo de software, desarrollado inicialmente por James Martin en 1980.
Script:	Un script (cuya traducción literal es “guion”) es un archivo de órdenes o archivo de procesamiento por lotes usualmente simple, que por lo regular se almacena en un archivo de texto plano. Los script son casi siempre interpretados, pero no todo programa interpretado es considerado un script. El uso habitual de los scripts es realizar diversas tareas como combinar componentes, interactuar con el sistema operativo o con el usuario. Por este uso es frecuente que los shells sean a la vez intérpretes de este tipo de programas.
SQL:	Structured Query Language o Lenguaje de Consultas Estructurado. Es el lenguaje que permite la comunicación con el Sistema Gestor de Bases de Datos (Oracle en nuestro caso).
Wireframes:	En diseño web, un wireframe es una representación esquemática de una página web sin elementos gráficos que muestran contenido y comportamiento de las páginas.

Workspace: Espacio de trabajo para desarrollar aplicaciones en ambiente Apex.

BIBLIOGRAFIA

Microsoft Corporation. (2005, 12 31). *msdn.microsoft.com*. Retrieved 04 15, 2011, from msdn.microsoft.com: <http://msdn.microsoft.com/en-us/library/ee824471%28v=cs.20%29.aspx>

Oracle Corporation. (s.f.). <http://apex.oracle.com>. Recuperado el 30 de 06 de 2011, de Oracle Application Express:

<http://apex.oracle.com/pls/otn/f?p=4600:6:3660450238671489::::>

Oracle Corporation. (2011). <http://www.oracle.com>. Recuperado el 12 de 04 de 2011, de <http://www.oracle.com>:

<http://www.oracle.com/us/corporate/accessibility/index.html>

Oracle Corporation. (2010, 09). Oracle Application Express Administration Guide Release 4.0 E15521-02. U.S.A.

Oracle Corporation. (2010, 12). Oracle Application Express API Reference Release 4.0 E15519-04. U.S.A.

Oracle Corporation. (2010, 09). Oracle Application Express Application Builder User's Guide Release 4.0 E15517-02. U.S.A.

Oracle Corporation. (2010, 09). Oracle Application Express Installation Guide Release 4.0 E15513-02. U.S.A.

Oracle Corporation. (2011, 01). Oracle Application Express SQL WorkShop Guide Release 4.0 E15520-03. U.S.A.

Oracle Corporation. (2009, 06). Oracle Application Express Advanced Tutorials Release 3.2 E13363-02. USA.

Oracle Corporation. (2010, 09). Oracle Application Express Release Notes Release 4.0 E15512. U.S.A.

Wikipedia. (12 de 05 de 2011). *http://es.wikipedia.org*. Recuperado el 13 de 6 de 2011, de <http://es.wikipedia.org>:
http://es.wikipedia.org/wiki/Oracle_Application_Express

ANEXOS

Anexo 1 - Proceso de Instalación XE

Oracle Database 10g Express Edition (Oracle Database XE)

Proceso de Instalación

Se descarga y ejecuta el archivo de instalación “OracleXEUniv.exe” de la siguiente dirección:

<http://www.oracle.com/technetwork/database/express-edition/downloads/index.html>,

En la ventana de diálogo del “Asistente de Instalación de Oracle Database 10g Express Edition” se ingresa el nombre de la carpeta en donde se instalará el producto, para el presente caso utilizaremos c:\oraclexe que es la carpeta por defecto.

Se procede a especificar una contraseña para la base de datos, la misma que luego puede ser modificada; para el presente caso se ha ingresado como contraseña “SYS”.

Luego se visualiza una ventana con información sobre los parámetros de configuración ingresados como:

- La ubicación y nombre de la carpeta en donde se instalará Oracle Database 10g Express Edition.
- El puerto para el Listener de la Base de Datos Oracle, para el presente caso nos asigna el 1521.
- El puerto para el servicio Oracle Services para Microsoft Transaction Server, para el presente caso es el 2030
- Y finalmente, el puerto HTTP 8080 para el Listener.

Finalmente, concluye el asistente de *InstallShield*.

Anexo 2 - Proceso de instalación Apex

Oracle Application Express (Oracle APEX)

Proceso de instalación Apex

Se descarga el paquete de instalación apex_4.0.2.zip, desde la página de Oracle:
<http://www.oracle.com/technetwork/developer-tools/apex/downloads/index.html>

Se procede a extraer el contenido del archivo al disco c:

Se abre una ventana de comando,

Se ubica en el directorio c:\apex que es el lugar en donde se encuentran los archivos sql de instalación de apex, y se digita la siguiente línea de comando:

```
C:\oracle\app\oracle\product\10.2.0\server\BIN\sqlplus.exe /nolog
```


```
C:\WINDOWS\system32\cmd.exe - C:\oracle\app\oracle\product\10.2.0\server\BIN\sqlpl...
C:\apex>C:\oracle\app\oracle\product\10.2.0\server\BIN\sqlplus.exe /nolog
SQL*Plus: Release 10.2.0.1.0 - Production on Mon Jun 13 21:02:46 2011
Copyright (c) 1982, 2005, Oracle. All rights reserved.
SQL> connect sys as sysdba
Enter password:
Connected.
SQL> _
```

Se ejecuta la línea de comando: @apexins SYSAUX SYSAUX TEMP /i/, que da inicio al proceso de instalación de Apex.

Para cambiar el idioma del ambiente o entorno de trabajo de Apex, del inglés al español es necesario setear el lenguaje mediante la instrucción:

Set NLS_LANG=AMERICAN_AMERICA.AL32UTF8.

Se cambia al subdirectorio builder y se ejecuta la Línea de Comandos SQL:

C:\oracle\app\oracle\product\10.2.0\server\BIN\sqlplus.exe /nolog

Se digitan las instrucciones:

Connect sys as sysdba con la clave sys

@load_es.sql


```
C:\WINDOWS\system32\cmd.exe - C:\oracle\app\oracle\product\10.2.0\server\BIN\sqlpl...
19/11/2010 14:25 2.147.373 f4411_es.sql
19/11/2010 14:25 7.357.045 f4500_es.sql
19/11/2010 14:25 181.979 f4550_es.sql
19/11/2010 14:25 987.113 f4600_es.sql
19/11/2010 14:25 178.610 f4700_es.sql
19/11/2010 14:25 2.623.399 f4800_es.sql
19/11/2010 14:25 3.339.499 f4900_es.sql
19/11/2010 14:25 2.872 load_es.sql
19/11/2010 14:25 717 null1.sql
19/11/2010 14:25 2.006 rt_es.sql
19/11/2010 14:25 2.541 unload_es.sql
19/11/2010 14:25
 17 archivos 66,585,423 bytes
 0 dirs 144,219,246,592 bytes libres

C:\apex\builder\es>C:\oracle\app\oracle\product\10.2.0\server\BIN\sqlplus.exe
/nolog

SQL*Plus: Release 10.2.0.1.0 - Production on Mon Apr 18 21:58:14 2011

Copyright (c) 1982, 2005, Oracle. All rights reserved.

SQL> connect sys as sysdba
Enter password:
Connected.
SQL> @load_es.sql
```

Anexo 3 - Diccionario de Datos Catálogo Virtual

Diagram Report

Catálogo virtual - Industrias Domador
Diccionario de datos
Version 1.0

Rolando Calle Reinoso
Last Modified 21/09/2011
Copyright 2011 (r)

Table of Contents

Table of Contents.....	2
Submodel Detail Reports.....	4
Main Model Image.....	4
Submodel Detail Reports.....	5
Main Model Image.....	5
Trigger Summary Report.....	6
Trigger Detail Reports	7
VCATALOGO.TG_INS_BE_COLOR.....	7
VCATALOGO.TG_UPD_AF_COLOR.....	7
VCATALOGO.TG_INS_BE_DIVISION.....	8
VCATALOGO.TG_UPD_AF_DIVISION.....	9
VCATALOGO.TG_INS_BE_MARCA.....	10
VCATALOGO.TG_UPD_AF_MARCA	10
VCATALOGO.TG_INS_BE_MATERIAL.....	11
VCATALOGO.TG_UPD_AF_MATERIAL	12
VCATALOGO.TG_INS_BE_PARAMETRO	12
VCATALOGO.TG_UPD_AF_PARAMETRO.....	13
VCATALOGO.TG_INS_BE_PRODUCTO	14
VCATALOGO.TG_UPD_AF_PRODUCTO.....	15
VCATALOGO.TG_INS_BE_PRODUCTO_MATERIAL.....	15
VCATALOGO.TG_UPD_AF_PRODUCTO_MATERIAL	16
VCATALOGO.TG_INS_BE_PRODUCTO_SIMILITUD.....	17
VCATALOGO.TG_UPD_AF_PRODUCTO_SIMILITUD.....	18
VCATALOGO.TG_INS_BE_TIPO_PRENDA.....	18
VCATALOGO.TG_UPD_AF_TIPO_PRENDA.....	19
VCATALOGO.TG_INS_BE_TIPO_TRANSACC.....	20
VCATALOGO.TG_UPD_AF_TIPO_TRANSACC	21
VCATALOGO.TG_INS_BE_CATEGORIA.....	21
VCATALOGO.TG_UPD_AF_CATEGORIA	22
Package Summary Report	24
Package Detail Reports.....	25
VCATALOGO.PQ00_PRODUCTO.....	25
VCATALOGO.PQ00F_001.....	35
VCATALOGO.PQ00F_002.....	41

VCATALOGO.PQ00P_001.....	44
VCATALOGO.PQ_PARAMETRO	51

Submodel Detail Reports

Main Model Image

Trigger Summary Report

Table Name	Trigger Name	Owner
T_COLOR	TG_INS_BE_COLOR	VCATALOGO
T_COLOR	TG_UPD_AF_COLOR	VCATALOGO
T_DIVISION	TG_INS_BE_DIVISION	VCATALOGO
T_DIVISION	TG_UPD_AF_DIVISION	VCATALOGO
T_MARCA	TG_INS_BE_MARCA	VCATALOGO
T_MARCA	TG_UPD_AF_MARCA	VCATALOGO
T_MATERIAL	TG_INS_BE_MATERIAL	VCATALOGO
T_MATERIAL	TG_UPD_AF_MATERIA L	VCATALOGO
T_PARAMETRO	TG_INS_BE_PARAMET RO	VCATALOGO
T_PARAMETRO	TG_UPD_AF_PARAMET RO	VCATALOGO
T_PRODUCTO	TG_INS_BE_PRODUCT O	VCATALOGO
T_PRODUCTO	TG_UPD_AF_PRODUC TO	VCATALOGO
T_PRODUCTO_MATE RIAL	TG_INS_BE_PRODUCT O_MATERIAL	VCATALOGO
T_PRODUCTO_MATE RIAL	TG_UPD_AF_PRODUC TO_MATERIAL	VCATALOGO
T_PRODUCTO_SIMILI TUD	TG_INS_BE_PRODUCT O_SIMILITUD	VCATALOGO
T_PRODUCTO_SIMILI TUD	TG_UPD_AF_PRODUC TO_SIMILITUD	VCATALOGO
T_TIPO_PRENDA	TG_INS_BE_TIPO_PRE NDA	VCATALOGO
T_TIPO_PRENDA	TG_UPD_AF_TIPO_PR ENDA	VCATALOGO
T_TIPO_TRANSACCIO N	TG_INS_BE_TIPO_TRA NSACC	VCATALOGO
T_TIPO_TRANSACCIO N	TG_UPD_AF_TIPO_TR ANSACC	VCATALOGO
T_CATEGORIA	TG_INS_BE_CATEGORI A	VCATALOGO
T_CATEGORIA	TG_UPD_AF_CATEGO RIA	VCATALOGO

Trigger Detail Reports

VCATALOGO.TG_INS_BE_COLOR

Table Name T_COLOR
Name TG_INS_BE_COLOR
Owner VCATALOGO

Description

SQL

```
CREATE OR REPLACE TRIGGER VCATALOGO.TG_INS_BE_COLOR
BEFORE INSERT
ON VCATALOGO.T_COLOR
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
 colcodigo t_color.col_codigo%type;
begin
 if inserting then
 begin
 select max(col_codigo) into colcodigo from
t_color;
 exception when others then
 colcodigo := 0;
 end;
 colcodigo := nvl(colcodigo,0) + 1;
 --
 :new.col_codigo := colcodigo;
 :new.col_usuario_creacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.col_fecha_creacion := sysdate;
 end if;
 end TG_INS_BE_COLOR;
```

VCATALOGO.TG_UPD_AF_COLOR

Table Name T_COLOR
Name TG_UPD_AF_COLOR

Owner VCATALOGO

Description

SQL

```
CREATE OR REPLACE TRIGGER VCATALOGO.TG_UPD_AF_COLOR
BEFORE UPDATE
ON VCATALOGO.T_COLOR
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
begin
 if updating then
 :new.col_usuario_modificacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.col_fecha_modificacion := sysdate;
 end if;
end TG_UPD_AF_COLOR;
```

VCATALOGO.TG_INS_BE_DIVISION

Table Name T_DIVISION
Name TG_INS_BE_DIVISION
Owner VCATALOGO

Description

SQL

```
CREATE OR REPLACE TRIGGER
VCATALOGO.TG_INS_BE_DIVISION
BEFORE INSERT
ON VCATALOGO.T_DIVISION
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
 divcodigo t_division.div_codigo%type;
begin
 if inserting then
```


```

begin
 select max(div_codigo) into divcodigo from
t_division;
 exception when others then
 divcodigo := 0;
 end;
 --
 divcodigo := nvl(divcodigo,0) + 1;
 :new.div_codigo := divcodigo;
 :new.div_usuario_creacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.div_fecha_creacion := sysdate;
end if;
end TG_INS_BE_DIVISION;

```

VCATALOGO.TG_UPD_AF_DIVISION

Table Name	T_DIVISION
Name	TG_UPD_AF_DIVISION
Owner	VCATALOGO

Description

SQL

```

CREATE OR REPLACE TRIGGER
VCATALOGO.TG_UPD_AF_DIVISION
BEFORE UPDATE
ON VCATALOGO.T_DIVISION
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
begin
 if updating then
 :new.div_usuario_modificacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.div_fecha_modificacion := sysdate;
 end if;
end TG_UPD_AF_DIVISION;

```

VCATALOGO.TG_INS_BE_MARCA

Table Name T_MARCA
Name TG_INS_BE_MARCA
Owner VCATALOGO

Description

SQL

```
CREATE OR REPLACE TRIGGER VCATALOGO.TG_INS_BE_MARCA
BEFORE INSERT
ON VCATALOGO.T_MARCA
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
 marcodigo t_marca.mar_codigo%type;
begin
 if inserting then
 begin
 select max(mar_codigo) into marcodigo from
t_marca;
 exception when others then
 marcodigo := 0;
 end;
 marcodigo := nvl(marcodigo,0) + 1;
 --
 :new.mar_codigo := marcodigo;
 :new.mar_usuario_creacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.mar_fecha_creacion := sysdate;
 end if;
 end TG_INS_BE_MARCA;
```

VCATALOGO.TG_UPD_AF_MARCA

Table Name T_MARCA
Name TG_UPD_AF_MARCA
Owner VCATALOGO

Description

SQL

```
CREATE OR REPLACE TRIGGER VCATALOGO.TG_UPD_AF_MARCA
BEFORE UPDATE
ON VCATALOGO.T_MARCA
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
begin
 if updating then
 :new.mar_usuario_modificacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.mar_fecha_modificacion := sysdate;
 end if;
end TG_UPD_AF_MARCA;
```

VCATALOGO.TG_INS_BE_MATERIAL

Table Name	T_MATERIAL
Name	TG_INS_BE_MATERIAL
Owner	VCATALOGO

Description

SQL

```
CREATE OR REPLACE TRIGGER
VCATALOGO.TG_INS_BE_MATERIAL
BEFORE INSERT
ON VCATALOGO.T_MATERIAL
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
 matcodigo t_material.mat_codigo%type;
begin
 if inserting then
 begin
 select max(mat_codigo) into matcodigo from
```

```

t_material;
 exception when others then
 matcodigo := 0;
 end;
 matcodigo := nvl(matcodigo,0) + 1;
 --
 :new.mat_codigo := matcodigo;
 :new.mat_usuario_creacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.mat_fecha_creacion := sysdate;
 end if;
end TG_INS_BE_MATERIAL;

```

VCATALOGO.TG_UPD_AF_MATERIAL

Table Name	T_MATERIAL
Name	TG_UPD_AF_MATERIAL
Owner	VCATALOGO

Description

SQL

```

CREATE OR REPLACE TRIGGER
VCATALOGO.TG_UPD_AF_MATERIAL
BEFORE UPDATE
ON VCATALOGO.T_MATERIAL
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
begin
 if updating then
 :new.mat_usuario_modificacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.mat_fecha_modificacion := sysdate;
 end if;
end TG_UPD_AF_MATERIAL;

```

VCATALOGO.TG_INS_BE_PARAMETRO

Table Name	T_PARAMETRO
Name	TG_INS_BE_PARAMETRO

Owner VCATALOGO

Description

SQL

```
CREATE OR REPLACE TRIGGER
VCATALOGO.TG_INS_BE_PARAMETRO
BEFORE INSERT
ON VCATALOGO.T_PARAMETRO
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
 parcodigo t_parametro.par_codigo%type;
begin
 if inserting then
 begin
 select max(par_codigo) into parcodigo from
t_parametro;
 exception when others then
 parcodigo := 0;
 end;
 parcodigo := nvl(parcodigo,0) + 1;
 --
 :new.par_codigo := parcodigo;
 :new.par_usuario_creacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.par_fecha_creacion := sysdate;
 end if;
 end TG_INS_BE_PARAMETRO;
```

VCATALOGO.TG_UPD_AF_PARAMETRO

Table Name T_PARAMETRO
Name TG_UPD_AF_PARAMETRO
Owner VCATALOGO

Description

SQL

```
CREATE OR REPLACE TRIGGER
VCATALOGO.TG_UPD_AF_PARAMETRO
BEFORE UPDATE
ON VCATALOGO.T_PARAMETRO
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
begin
 if updating then
 :new.par_usuario_modificacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.par_fecha_modificacion := sysdate;
 end if;
end TG_UPD_AF_PARAMETRO;
```

VCATALOGO.TG_INS_BE_PRODUCTO

Table Name	T_PRODUCTO
Name	TG_INS_BE_PRODUCTO
Owner	VCATALOGO

Description

SQL

```
CREATE OR REPLACE TRIGGER
VCATALOGO.TG_INS_BE_PRODUCTO
BEFORE INSERT
ON VCATALOGO.T_PRODUCTO
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
 procodigo t_producto.pro_codigo%type;
begin
 if inserting then
 begin
 select max(pro_codigo) into procodigo from
t_producto;
 exception when others then
 procodigo := 0;
 end;
 end if;
end;
```

```

end;
procodigo := nvl(procodigo,0) + 1;
--
:new.pro_codigo := procodigo;
:new.pro_usuario_creacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
:new.pro_fecha_creacion := sysdate;
end if;
end TG_INS_BE_PRODUCTO;

```

VCATALOGO.TG_UPD_AF_PRODUCTO

Table Name T_PRODUCTO
Name TG_UPD_AF_PRODUCTO
Owner VCATALOGO

Description

SQL

```

CREATE OR REPLACE TRIGGER
VCATALOGO.TG_UPD_AF_PRODUCTO
BEFORE UPDATE
ON VCATALOGO.T_PRODUCTO
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
begin
  if updating then
 :new.pro_usuario_modificacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.pro_fecha_modificacion := sysdate;
  end if;
end TG_UPD_AF_PRODUCTO;

```

VCATALOGO.TG_INS_BE_PRODUCTO_MATERIAL

Table Name T_PRODUCTO_MATERIAL
Name TG_INS_BE_PRODUCTO_MATERIAL
Owner VCATALOGO

Description

SQL

```
CREATE OR REPLACE TRIGGER
VCATALOGO.TG_INS_BE_PRODUCTO_MATERIAL
BEFORE INSERT
ON VCATALOGO.T_PRODUCTO_MATERIAL
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
  pmanumero t_producto_material.pma_numero%type;
begin
  if inserting then
 begin
 select max(pma_numero) into pmanumero from
t_producto_material;
 exception when others then
 pmanumero := 0;
 end;
 pmanumero := nvl(pmanumero,0) + 1;
 --
 :new.pma_numero := pmanumero;
 :new.pma_usuario_creacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.pma_fecha_creacion := sysdate;
  end if;
end TG_INS_BE_PRODUCTO_MATERIAL;
```

VCATALOGO.TG_UPD_AF_PRODUCTO_MATERIAL

Table Name	T_PRODUCTO_MATERIAL
Name	TG_UPD_AF_PRODUCTO_MATERIAL
Owner	VCATALOGO

Description

SQL

```
CREATE OR REPLACE TRIGGER
```


```

VCATALOGO.TG_UPD_AF_PRODUCTO_MATERIAL
BEFORE UPDATE
ON VCATALOGO.T_PRODUCTO_MATERIAL
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
begin
 if updating then
 :new.pma_usuario_modificacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.pma_fecha_modificacion := sysdate;
 end if;
end TG_UPD_AF_PRODUCTO_MATERIAL;

```

VCATALOGO.TG_INS_BE_PRODUCTO_SIMILITUD

Table Name	T_PRODUCTO_SIMILITUD
Name	TG_INS_BE_PRODUCTO_SIMILITUD
Owner	VCATALOGO

Description

SQL

```

CREATE OR REPLACE TRIGGER
VCATALOGO.TG_INS_BE_PRODUCTO_SIMILITUD
BEFORE INSERT
ON VCATALOGO.T_PRODUCTO_SIMILITUD
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
 psinnumero t_producto_similitud.psi_numero%type;
begin
 if inserting then
 begin
 select max(psi_numero) into psinnumero from
t_producto_similitud;
 exception when others then
 psinnumero := 0;
 end;
 psinnumero := nvl(psinnumero,0) + 1;
 --
 :new.psi_numero := psinnumero;

```

```
 :new.psi_usuario_creacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.psi_fecha_creacion := sysdate;
 end if;
end TG_INS_BE_PRODUCTO_SIMILITUD;
```

VCATALOGO.TG_UPD_AF_PRODUCTO_SIMILITUD

Table Name T_PRODUCTO_SIMILITUD
Name TG_UPD_AF_PRODUCTO_SIMILITUD
Owner VCATALOGO

Description

SQL

```
CREATE OR REPLACE TRIGGER
VCATALOGO.TG_UPD_AF_PRODUCTO_SIMILITUD
BEFORE UPDATE
ON VCATALOGO.T_PRODUCTO_SIMILITUD
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
begin
 if updating then
 :new.psi_usuario_modificacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.psi_fecha_modificacion := sysdate;
 end if;
end TG_UPD_AF_PRODUCTO_SIMILITUD;
```

VCATALOGO.TG_INS_BE_TIPO_PRENDA

Table Name T_TIPO_PRENDA
Name TG_INS_BE_TIPO_PRENDA
Owner VCATALOGO

Description

SQL

```
CREATE OR REPLACE TRIGGER
VCATALOGO.TG_INS_BE_TIPO_PRENDA
BEFORE INSERT
ON VCATALOGO.T_TIPO_PRENDA
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
  tprcodigo t_tipo_prenda.tpr_codigo%type;
begin
  if inserting then
 begin
 select max(tpr_codigo) into tprcodigo from
t_tipo_prenda;
 exception when others then
 tprcodigo := 0;
 end;
 tprcodigo := nvl(tprcodigo,0) + 1;
 --
 :new.tpr_codigo := tprcodigo;
 :new.tpr_usuario_creacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.tpr_fecha_creacion := sysdate;
 end if;
end TG_INS_BE_TIPO_PRENDA;
```

VCATALOGO.TG_UPD_AF_TIPO_PRENDA

Table Name	T_TIPO_PRENDA
Name	TG_UPD_AF_TIPO_PRENDA
Owner	VCATALOGO

Description

SQL

```
CREATE OR REPLACE TRIGGER
VCATALOGO.TG_UPD_AF_TIPO_PRENDA
BEFORE UPDATE
ON VCATALOGO.T_TIPO_PRENDA
REFERENCING OLD AS OLD NEW AS NEW
```

```

FOR EACH ROW
declare
begin
  if updating then
 :new.tpr_usuario_modificacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.tpr_fecha_modificacion := sysdate;
  end if;
end TG_UPD_AF_TIPO_PRENDA;

```

VCATALOGO.TG_INS_BE_TIPO_TRANSACC

Table Name	T_TIPO_TRANSACCION
Name	TG_INS_BE_TIPO_TRANSACC
Owner	VCATALOGO

Description

SQL

```

CREATE OR REPLACE TRIGGER
VCATALOGO.TG_INS_BE_TIPO_TRANSACC
BEFORE INSERT
ON VCATALOGO.T_TIPO_TRANSACCION
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
  ttrcodigo t_tipo_transaccion.ttr_codigo%type;
begin
  if inserting then
 begin
 select max(ttr_codigo) into ttrcodigo from
t_tipo_transaccion;
 exception when others then
 ttrcodigo := 0;
 end;
 ttrcodigo := nvl(ttrcodigo,0) + 1;
 --
 :new.ttr_codigo := ttrcodigo;
 :new.ttr_usuario_creacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.ttr_fecha_creacion := sysdate;
 end if;

```

```
end TG_INS_BE_TIPO_TRANSACC;
```

VCATALOGO.TG_UPD_AF_TIPO_TRANSACC

Table Name T_TIPO_TRANSACCION
Name TG_UPD_AF_TIPO_TRANSACC
Owner VCATALOGO

Description

SQL

```
CREATE OR REPLACE TRIGGER
VCATALOGO.TG_UPD_AF_TIPO_TRANSACC
BEFORE UPDATE
ON VCATALOGO.T_TIPO_TRANSACCION
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
begin
  if updating then
 :new.ttr_usuario_modificacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.ttr_fecha_modificacion := sysdate;
  end if;
end TG_UPD_AF_TIPO_TRANSACC;
```

VCATALOGO.TG_INS_BE_CATEGORIA

Table Name T_CATEGORIA
Name TG_INS_BE_CATEGORIA
Owner VCATALOGO

Description

SQL

```
CREATE OR REPLACE TRIGGER
VCATALOGO.TG_INS_BE_CATEGORIA
```

```

BEFORE INSERT
ON VCATALOGO.T_CATEGORIA
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
 catcodigo t_categoria.cat_codigo%type;
begin
 if inserting then
 begin
 select max(cat_codigo) into catcodigo from
t_categoria;
 exception when others then
 catcodigo := 0;
 end;
 catcodigo := nvl(catcodigo,0) + 1;
 --
 :new.cat_codigo := catcodigo;
 :new.cat_usuario_creacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 :new.cat_fecha_creacion := sysdate;
 end if;
 end TG_INS_BE_CATEGORIA;

```

VCATALOGO.TG_UPD_AF_CATEGORIA

Table Name	T_CATEGORIA
Name	TG_UPD_AF_CATEGORIA
Owner	VCATALOGO

Description

SQL

```

CREATE OR REPLACE TRIGGER
VCATALOGO.TG_UPD_AF_CATEGORIA
BEFORE UPDATE
ON VCATALOGO.T_CATEGORIA
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
declare
begin
 if updating then
 :new.cat_usuario_modificacion :=

```

```
PQ00F_001.GET_USUARIO_ACTUAL;  
 :new.cat_fecha_modificacion := sysdate;  
end if;  
end TG_UPD_AF_CATEGORIA;
```

Package Summary Report

Name	Owner
PQ00_PRODUCTO	VCATALOGO
PQ00F_001	VCATALOGO
PQ00F_002	VCATALOGO
PQ00P_001	VCATALOGO
PQ_PARAMETRO	VCATALOGO

Package Detail Reports

VCATALOGO.PQ00_PRODUCTO

Name	PQ00_PRODUCTO
Owner	VCATALOGO

Description

Header SQL

```
CREATE OR REPLACE package VCATALOGO.PQ00_PRODUCTO is

 -- Author : RCALLE
 -- Created : 12/07/2011 22:09:42
 -- Purpose : Paquete de funciones para T_PRODUCTO

 -- Funcion para pro_referencia --
 function get_pro_referencia(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_referencia%type;
 -- Funcion para pro_modelo --
 function get_pro_modelo(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_modelo%type;
 -- Funcion para pro_descripcion --
 function get_pro_descripcion(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_descripcion%type;
 -- Funcion para pro_codigo_barra --
 function get_pro_codigo_barra(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_codigo_barra%type;
 -- Funcion para pro_talla --
 function get_pro_talla(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_talla%type;
 -- Funcion para pro_descuento --
 function get_pro_descuento(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_descuento%type;
 -- Funcion para pro_tipo --
 function get_pro_tipo(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_tipo%type;
 -- Funcion para pro_iva_si_no --
 function get_pro_iva_si_no(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_iva_si_no%type;
 -- Funcion para pro_estado --
 function get_pro_estado(procodigo
t_producto.pro_codigo%type)
```

```

return
t_producto.pro_estado%type;
-- Funcion para col_codigo --
function get_col_codigo(procodigo
t_producto.pro_codigo%type)
return
t_producto.col_codigo%type;
-- Funcion para cat_codigo --
function get_cat_codigo(procodigo
t_producto.pro_codigo%type)
return
t_producto.cat_codigo%type;
-- Funcion para div_codigo --
function get_div_codigo(procodigo
t_producto.pro_codigo%type)
return
t_producto.div_codigo%type;
-- Funcion para mar_codigo --
function get_mar_codigo(procodigo
t_producto.pro_codigo%type)
return
t_producto.mar_codigo%type;
-- Funcion para pro_usuario_creacion --
function get_pro_usuario_creacion(procodigo
t_producto.pro_codigo%type)
return
t_producto.pro_usuario_creacion%type;
-- Funcion para pro_fecha_creacion --
function get_pro_fecha_creacion(procodigo
t_producto.pro_codigo%type)
return
t_producto.pro_fecha_creacion%type;
-- Funcion para pro_usuario_modificacion --
function get_pro_usuario_modificacion(procodigo
t_producto.pro_codigo%type)
return
t_producto.pro_usuario_modificacion%type;
-- Funcion para pro_fecha_modificacion --
function get_pro_fecha_modificacion(procodigo
t_producto.pro_codigo%type)
return
t_producto.pro_fecha_modificacion%type;
-- Funcion para pro_genero --
function get_pro_genero(procodigo
t_producto.pro_codigo%type)
return
t_producto.pro_genero%type;
-- Funcion para pro_tipo_prenda --
function get_pro_tipo_prenda(procodigo
t_producto.pro_codigo%type)
return

```

```

t_producto.pro_tipo_prenda%type;
  -- Funcion para pro_imagen --
  function get_pro_imagen(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_imagen%type;
  -- Funcion para pro_mimetype --
  function get_pro_mimetype(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_mimetype%type;
  -- Funcion para pro_archivo --
  function get_pro_archivo(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_archivo%type;
  -- Funcion para pro_fecha_ultima_imagen --
  function get_pro_fecha_ultima_imagen(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_fecha_ultima_imagen%type;
end PQ00_PRODUCTO;

```

Body SQL

```

CREATE OR REPLACE package body
VCATALOGO.PQ00_PRODUCTO is
  -- Funcion para pro_referencia --
  function get_pro_referencia(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_referencia%type is
  Resultado t_producto.pro_referencia%type;
begin
  begin
 select pro_referencia into Resultado from
t_producto
 where pro_codigo = procodigo;
  exception when others then
 Resultado := null;
  end;
  return(Resultado);
end;
  -- Funcion para pro_modelo --
  function get_pro_modelo(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_modelo%type is
  Resultado t_producto.pro_modelo%type;
begin
  begin

```

```

 select pro_modelo into Resultado from
t_producto
 where pro_codigo = procodigo;
 exception when others then
 Resultado := null;
 end;
 return(Resultado);
end;
-- Funcion para pro_descripcion --
function get_pro_descripcion(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_descripcion%type is
 Resultado t_producto.pro_descripcion%type;
begin
 begin
 select pro_descripcion into Resultado from
t_producto
 where pro_codigo = procodigo;
 exception when others then
 Resultado := null;
 end;
 return(Resultado);
end;
-- Funcion para pro_codigo_barra --
function get_pro_codigo_barra(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_codigo_barra%type is
 Resultado t_producto.pro_codigo_barra%type;
begin
 begin
 select pro_codigo_barra into Resultado from
t_producto
 where pro_codigo = procodigo;
 exception when others then
 Resultado := null;
 end;
 return(Resultado);
end;
-- Funcion para pro_talla --
function get_pro_talla(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_talla%type is
 Resultado t_producto.pro_talla%type;
begin
 begin
 select pro_talla into Resultado from t_producto
 where pro_codigo = procodigo;
 exception when others then

```

```

 Resultado := null;
 end;
 return(Resultado);
end;
-- Funcion para pro_descuento --
function get_pro_descuento(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_descuento%type is
 Resultado t_producto.pro_descuento%type;
begin
 begin
 select pro_descuento into Resultado from
t_producto
 where pro_codigo = procodigo;
 exception when others then
 Resultado := null;
 end;
 return(Resultado);
end;
-- Funcion para pro_tipo --
function get_pro_tipo(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_tipo%type is
 Resultado t_producto.pro_tipo%type;
begin
 begin
 select pro_tipo into Resultado from t_producto
 where pro_codigo = procodigo;
 exception when others then
 Resultado := null;
 end;
 return(Resultado);
end;
-- Funcion para pro_iva_si_no --
function get_pro_iva_si_no(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_iva_si_no%type is
 Resultado t_producto.pro_iva_si_no%type;
begin
 begin
 select pro_iva_si_no into Resultado from
t_producto
 where pro_codigo = procodigo;
 exception when others then
 Resultado := null;
 end;
 return(Resultado);
end;

```

```

-- Funcion para pro_estado --
function get_pro_estado(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_estado%type is
 Resultado t_producto.pro_estado%type;
begin
 begin
 select pro_estado into Resultado from
t_producto
 where pro_codigo = procodigo;
 exception when others then
 Resultado := null;
 end;
 return(Resultado);
end;
-- Funcion para col_codigo --
function get_col_codigo(procodigo
t_producto.pro_codigo%type)
 return
t_producto.col_codigo%type is
 Resultado t_producto.col_codigo%type;
begin
 begin
 select pro_referencia into Resultado from
t_producto
 where pro_codigo = procodigo;
 exception when others then
 Resultado := null;
 end;
 return(Resultado);
end;
-- Funcion para cat_codigo --
function get_cat_codigo(procodigo
t_producto.pro_codigo%type)
 return
t_producto.cat_codigo%type is
 Resultado t_producto.cat_codigo%type;
begin
 begin
 select cat_codigo into Resultado from
t_producto
 where pro_codigo = procodigo;
 exception when others then
 Resultado := null;
 end;
 return(Resultado);
end;
-- Funcion para div_codigo --
function get_div_codigo(procodigo
t_producto.pro_codigo%type)

```

```

return
t_producto.div_codigo%type is
  Resultado t_producto.div_codigo%type;
begin
  begin
 select div_codigo into Resultado from
t_producto
 where pro_codigo = procodigo;
  exception when others then
 Resultado := null;
  end;
  return(Resultado);
end;
-- Funcion para mar_codigo --
function get_mar_codigo(procodigo
t_producto.pro_codigo%type)
return
t_producto.mar_codigo%type is
  Resultado t_producto.mar_codigo%type;
begin
  begin
 select mar_codigo into Resultado from
t_producto
 where pro_codigo = procodigo;
  exception when others then
 Resultado := null;
  end;
  return(Resultado);
end;
-- Funcion para pro_usuario_creacion --
function get_pro_usuario_creacion(procodigo
t_producto.pro_codigo%type)
return
t_producto.pro_usuario_creacion%type is
  Resultado t_producto.pro_usuario_creacion%type;
begin
  begin
 select pro_usuario_creacion into Resultado from
t_producto
 where pro_codigo = procodigo;
  exception when others then
 Resultado := null;
  end;
  return(Resultado);
end;
-- Funcion para pro_fecha_creacion --
function get_pro_fecha_creacion(procodigo
t_producto.pro_codigo%type)
return
t_producto.pro_fecha_creacion%type is
  Resultado t_producto.pro_fecha_creacion%type;

```


```

begin
  begin
 select pro_fecha_creacion into Resultado from
t_producto
 where pro_codigo = procodigo;
 exception when others then
 Resultado := null;
 end;
 return(Resultado);
  end;
  -- Funcion para pro_usuario_modificacion --
  function get_pro_usuario_modificacion(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_usuario_modificacion%type is
  Resultado
t_producto.pro_usuario_modificacion%type;
  begin
 begin
 select pro_usuario_modificacion into Resultado
from t_producto
 where pro_codigo = procodigo;
 exception when others then
 Resultado := null;
 end;
 return(Resultado);
 end;
 -- Funcion para pro_fecha_modificacion --
 function get_pro_fecha_modificacion(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_fecha_modificacion%type is
  Resultado t_producto.pro_fecha_modificacion%type;
  begin
 begin
 select pro_fecha_modificacion into Resultado
from t_producto
 where pro_codigo = procodigo;
 exception when others then
 Resultado := null;
 end;
 return(Resultado);
 end;
 -- Funcion para pro_genero --
 function get_pro_genero(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_genero%type is
  Resultado t_producto.pro_genero%type;
  begin
 begin

```

```

 select pro_genero into Resultado from
t_producto
 where pro_codigo = procodigo;
 exception when others then
 Resultado := null;
 end;
 return(Resultado);
end;
-- Funcion para pro_tipo_prenda --
function get_pro_tipo_prenda(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_tipo_prenda%type is
 Resultado t_producto.pro_tipo_prenda%type;
begin
 begin
 select pro_tipo_prenda into Resultado from
t_producto
 where pro_codigo = procodigo;
 exception when others then
 Resultado := null;
 end;
 return(Resultado);
end;
-- Funcion para pro_imagen --
function get_pro_imagen(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_imagen%type is
 Resultado t_producto.pro_imagen%type;
begin
 begin
 select pro_imagen into Resultado from
t_producto
 where pro_codigo = procodigo;
 exception when others then
 Resultado := null;
 end;
 return(Resultado);
end;
-- Funcion para pro_mimetype --
function get_pro_mimetype(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_mimetype%type is
 Resultado t_producto.pro_mimetype%type;
begin
 begin
 select pro_mimetype into Resultado from
t_producto
 where pro_codigo = procodigo;

```

```

 exception when others then
 Resultado := null;
 end;
 return(Resultado);
 end;
 -- Funcion para pro_archivo --
 function get_pro_archivo(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_archivo%type is
 Resultado t_producto.pro_archivo%type;
 begin
 begin
 select pro_archivo into Resultado from
t_producto
 where pro_codigo = procodigo;
 exception when others then
 Resultado := null;
 end;
 return(Resultado);
 end;
 -- Funcion para pro_fecha_ultima_imagen --
 function get_pro_fecha_ultima_imagen(procodigo
t_producto.pro_codigo%type)
 return
t_producto.pro_fecha_ultima_imagen%type is
 Resultado
t_producto.pro_fecha_ultima_imagen%type;
 begin
 begin
 select pro_fecha_ultima_imagen into Resultado
from t_producto
 where pro_codigo = procodigo;
 exception when others then
 Resultado := null;
 end;
 return(Resultado);
 end;
end PQ00_PRODUCTO;

```

VCATALOGO.PQ00F_001

Name	PQ00F_001
Owner	VCATALOGO

Description

Header SQL

```
CREATE OR REPLACE package VCATALOGO.PQ00F_001 is

  -- Author : RCALLE
  -- Created : 09/02/2011 14:11:28
  -- Purpose : Paquete 1 de Funciones.

  -- Obtener TIMESTAMP Actual --
  function GET_TIMESTAMP_ACTUAL return timestamp;
  -- Obtener Usuario Actual --
  function GET_USUARIO_ACTUAL return varchar2;
  -- Obtener Session Actual --
  function GET_SESSION_ACTUAL return number;
  -- Funci3n para Validar C3dula de Identidad o Ruc
  --
  function VAL_CED_RUC(CedulaRuc varchar2) return
boolean;
  -- Funcion para determinar si el campo contiene dato
o no --
  function VAL_CAMPO_ESNULO(campo varchar2) return
boolean;
end PQ00F_001;
```

Body SQL

```
CREATE OR REPLACE package body VCATALOGO.PQ00F_001 is

  -- Obtener TIMESTAMP Actual --
  function GET_TIMESTAMP_ACTUAL return timestamp is
  Resultado timestamp;
  begin
 begin
 select CURRENT_TIMESTAMP into Resultado from
dual;
 exception when others then
 Resultado := sysdate;
 end;
 return(Resultado);
  end;

  -- Obtener Usuario Actual --
  function GET_USUARIO_ACTUAL return varchar2 is
  Resultado varchar2(35);
  begin
 begin
 select NVL(v('APP_USER'),USER) into Resultado
from dual;
 exception when others then
 Resultado := user;
 end;
 return(Resultado);
  end;
```

```

end;
-- Obtener Session Actual --
function GET_SESSION_ACTUAL return number is
 Resultado number;
begin
 begin
 select userenv('SESSIONID') into Resultado
from dual;
 exception when others then
 Resultado := user;
 end;
 return(Resultado);
 end;
-- Funci3n para Validar C3dula de Identidad o Ruc -
-
function VAL_CED_RUC(CedulaRuc varchar2) return
boolean is
 Resultado boolean;
 Valido boolean;
 Largo Integer;
 Dig1_2 Integer;
 Dig1 Integer;
 Dig2 Integer;
 Dig3 Integer;
 Dig4 Integer;
 Dig5 Integer;
 Dig6 Integer;
 Dig7 Integer;
 Dig8 Integer;
 Dig9 Integer;
 Dig10 Integer;
 Suma Number := 0;
 Resi Integer := 0;
 Prod Integer;
begin
 largo := length(CedulaRuc);
 if (largo = 10 or largo = 13) then
 Dig1_2 := to_number(substr(CedulaRuc,1,2));
 Dig1 := to_number(substr(CedulaRuc,1,1));
 Dig2 := to_number(substr(CedulaRuc,2,1));
 Dig3 := to_number(substr(CedulaRuc,3,1));
 Dig4 := to_number(substr(CedulaRuc,4,1));
 Dig5 := to_number(substr(CedulaRuc,5,1));
 Dig6 := to_number(substr(CedulaRuc,6,1));
 Dig7 := to_number(substr(CedulaRuc,7,1));
 Dig8 := to_number(substr(CedulaRuc,8,1));
 Dig9 := to_number(substr(CedulaRuc,9,1));
 Dig10  := to_number(substr(CedulaRuc,10,1));
 if (largo = 10) then -- Validaci3n de C3dula
--
 begin

```

```

if (Dig1_2 < 1 or Dig1_2 > 22) then
  Valido := false;
else
  if (Dig3 > 5) then
 Valido := false;
  else
 begin
 Prod := Dig1 * 2;
 if (Prod > 9) then
 Prod := Prod - 9;
 end if;
 Suma := Suma + Prod;
 Prod := Dig3 * 2;
 if (Prod > 9) then
 Prod := Prod - 9;
 end if;
 Suma := Suma + Prod;
 Prod := Dig5 * 2;
 if (Prod > 9) then
 Prod := Prod - 9;
 end if;
 Suma := Suma + Prod;
 Prod := Dig7 * 2;
 if (Prod > 9) then
 Prod := Prod - 9;
 end if;
 Suma := Suma + Prod;
 Prod := Dig9 * 2;
 if (Prod > 9) then
 Prod := Prod - 9;
 end if;
 Suma := Suma + Prod;
 Suma := Suma + Dig2 + Dig4 + Dig6 +
Dig8;
 Resi := mod(Suma, 10);
 if (Resi <> 0) then
 Resi := 10 - Resi;
 end if;
 if (Resi = Dig10) then
 Valido := true;
 else
 Valido := false;
 end if;
 end;
  end if;
end if;
end;
elsif (largo = 13) then
  begin -- Validaci3n de RUC --
 if (Dig1_2 < 1 or Dig1_2 > 22) then
 Valido := false;

```

```

else
  if (Dig3 <> 9) then
 if (Dig3 <> 6) then
 if (Dig3 > 5) then --Validaci3n RUC
para Personas Naturales --
 Valido := false;
 else
 begin
 Prod := Dig1 * 2;
 if (Prod > 9) then
 Prod := Prod - 9;
 end if;
 Suma := Suma + Prod;
 Prod := Dig3 * 2;
 if (Prod > 9) then
 Prod := Prod - 9;
 end if;
 Suma := Suma + Prod;
 Prod := Dig5 * 2;
 if (Prod > 9) then
 Prod := Prod - 9;
 end if;
 Suma := Suma + Prod;
 Prod := Dig7 * 2;
 if (Prod > 9) then
 Prod := Prod - 9;
 end if;
 Suma := Suma + Prod;
 Prod := Dig9 * 2;
 if (Prod > 9) then
 Prod := Prod - 9;
 end if;
 Suma := Suma + Prod;
 Suma := Suma + Dig2 + Dig4 + Dig6
+ Dig8;
 Resi := mod(Suma, 10);
 if (Resi <> 0) then
 Resi := 10 - Resi;
 end if;
 if (Resi = Dig10) then
 Valido := true;
 else
 Valido := false;
 end if;
 end;
 end if;
 else -- Validacion RUC para Sociedades
PÅblicas --
 Suma := (Dig1 * 3) + (Dig2 * 2) +
(Dig3 * 7) + (Dig4 * 6) +
 (Dig5 * 5) + (Dig6 * 4) +

```

```

(Dig7 * 3) + (Dig8 * 2);
 Resi := mod(Suma, 11);
 if (Resi <> 0) then
 Resi := 11 - Resi;
 end if;
 if (Resi = Dig9) then
 Valido := true;
 else
 Valido := false;
 end if;
 end if;
 else -- Validaci3n RUC para
Sociedades Privadas y Extranjeros sin c3dula --
 Suma := (Dig1 * 4) + (Dig2 * 3) +
(Dig3 * 2) + (Dig4 * 7) +
 (Dig5 * 6) + (Dig6 * 5) +
(Dig7 * 4) + (Dig8 * 3) + (Dig9 * 2);
 Resi := mod(Suma, 11);
 if (Resi <> 0) then
 Resi := 11 - Resi;
 end if;
 if (Resi = Dig10) then
 Valido := true;
 else
 Valido := false;
 end if;
 end if;
end if;
end;
else
 Valido := false;
end if;
Resultado := Valido;
return(Resultado);
end;
-- Funcion para determinar si el campo contine dato
o no --
function VAL_CAMPO_ESNULO(campo varchar2) return
boolean is
 Resultado boolean;
 largo number;
begin
 Resultado := false;
 largo := length(trim(campo));
 if (largo = 0) then
 Resultado := false;
 else
 Resultado := true;
 end if;
 return(Resultado);
end;

```


```
end;  
end PQ00F_001;
```

VCATALOGO.PQ00F_002

Name	PQ00F_002
Owner	VCATALOGO

Description

Header SQL

```
CREATE OR REPLACE package VCATALOGO.PQ00F_002 is

 -- Author : RCALLE
 -- Created : 03/07/2011 15:49:13
 -- Purpose : PAQUETE DE FUNCIONES 2

 -- Obtener CAT_DESCRIPCION Actual --
 function GET_CAT_DESCRIPCION(CATCODIGO
T_CATEGORIA.CAT_CODIGO%TYPE)
 return t_categoria.CAT_DESCRIPCION%type;

 -- Obtener COL_DESCRIPCION Actual --
 function GET_COL_DESCRIPCION(COLCODIGO
T_COLOR.COL_CODIGO%TYPE)
 return t_color.col_DESCRIPCION%type;

 -- Obtener MAR_DESCRIPCION Actual --
 function GET_MAR_DESCRIPCION(MARCODIGO
T_MARCA.MAR_CODIGO%TYPE)
 return T_MARCA.MAR_DESCRIPCION%type;

 -- Obtener DIV_DESCRIPCION Actual --
 function GET_DIV_DESCRIPCION(DIVCODIGO
T_DIVISION.DIV_CODIGO%TYPE)
 return T_DIVISION.DIV_DESCRIPCION%type;

 -- Obtener TPR_DESCRIPCION Actual --
 function GET_TPR_DESCRIPCION(TPRCODIGO
T_TIPO_PRENDA.TPR_CODIGO%TYPE)
 return T_TIPO_PRENDA.TPR_DESCRIPCION%type;

end PQ00F_002;
```

Body SQL

```
CREATE OR REPLACE package body VCATALOGO.PQ00F_002 is

 -- Obtener CAT_DESCRIPCION Actual --
 function GET_CAT_DESCRIPCION(CATCODIGO
T_CATEGORIA.CAT_CODIGO%TYPE)
 return T_CATEGORIA.CAT_DESCRIPCION%TYPE IS
 Resultado T_CATEGORIA.CAT_DESCRIPCION%TYPE;
 begin
 select CAT_DESCRIPCION into Resultado from
T_CATEGORIA
 WHERE CAT_CODIGO = CATCODIGO;
 return(Resultado);
 end;
```

```

-- Obtener COL_DESCRIPCION Actual --
function GET_COL_DESCRIPCION(COLCODIGO
T_COLOR.COL_CODIGO%TYPE)
 return t_color.col_descripcion%type is
 Resultado
T_CATEGORIA.CAT_DESCRIPCION%TYPE;
begin
 select COL_DESCRIPCION into Resultado from
T_COLOR
 WHERE COL_CODIGO = COLCODIGO;
 return(Resultado);
end;

-- Obtener MAR_DESCRIPCION Actual --
function GET_MAR_DESCRIPCION(MARCODIGO
T_MARCA.MAR_CODIGO%TYPE)
 return t_MARCA.MAR_descripcion%type is
 Resultado T_MARCA.MAR_DESCRIPCION%TYPE;
begin
 select MAR_DESCRIPCION into Resultado from
T_MARCA
 WHERE MAR_CODIGO = MARCODIGO;
 return(Resultado);
end;

-- Obtener DIV_DESCRIPCION Actual --
function GET_DIV_DESCRIPCION(DIVCODIGO
T_DIVISION.DIV_CODIGO%TYPE)
 return T_DIVISION.DIV_DESCRIPCION%type is
 Resultado T_DIVISION.DIV_DESCRIPCION%TYPE;
begin
 select DIV_DESCRIPCION into Resultado from
T_DIVISION
 WHERE DIV_CODIGO = DIVCODIGO;
 return(Resultado);
end;

-- Obtener TPR_DESCRIPCION Actual --
function GET_TPR_DESCRIPCION(TPRCODIGO
T_TIPO_PRENDA.TPR_CODIGO%TYPE)
 return T_TIPO_PRENDA.TPR_DESCRIPCION%type is
 Resultado
T_TIPO_PRENDA.TPR_DESCRIPCION%TYPE;
begin
 select TPR_DESCRIPCION into Resultado from
T_TIPO_PRENDA
 WHERE TPR_CODIGO = TPRCODIGO;
 return(Resultado);
end;

```

```
end PQ00F_002;
```

VCATALOGO.PQ00P_00I

Name PQ00P_001
Owner VCATALOGO

Description

Header SQL

```
CREATE OR REPLACE package VCATALOGO.PQ00P_001 is

  -- Author : RCALLE
  -- Created : 10/07/2011 13:44:56
  -- Purpose : Procesos para VCatalogo

  -- Agregar Fila --
  procedure PROC_ADD_FILA(procodigo
t_producto.pro_codigo%type, session number);
  -- Limpiar Pedido --
  procedure PROC_LIMPIA_PEDIDO(session number);
  -- Quitar un Producto --
  procedure PROC_QUITAR_PRODUCTO(procodigo
t_producto.pro_codigo%type, session number);
  -- Crear Consumidor Final --
  procedure PROC_CREA_CONSUMIDOR(ced
t_consumidor_final.ced_numero%type,
 nom
t_consumidor_final.ced_nombre%type,
 dir
t_consumidor_final.ced_direccion%type,
 tell
t_consumidor_final.ced_telefono1%type,
 ciu
t_consumidor_final.ced_ciudad%type);
  -- Guardar Pedido --
  procedure PROC_CREA_PEDIDO(nrosession number, ced
t_consumidor_final.ced_numero%type);
  -- Sacar Numero de Pedido --
  function GET_NUMEROPED return number;
end PQ00P_001;
```

Body SQL

```
CREATE OR REPLACE package body VCATALOGO.PQ00P_001 is
```

```

-- Agregar Fila --
procedure PROC_ADD_FILA(procodigo
t_producto.pro_codigo%type, session number) is
 secmax number;
 precio number;
 tipop t_producto.pro_tipo%type;
 haycod varchar2(1);
begin
 -- Busca Tipo de Precio --
 begin
 select pro_tipo into tipop from t_producto
 where pro_codigo = procodigo;
 exception when others then
 tipop := 0;
 end;
 tipop := nvl(tipop,0);
 -- Busca Precio --
 begin
 select pre_precio into precio from t_precio
 where pro_codigo = procodigo and
 pre_tipo = tipop;
 exception when others then
 precio := 0;
 end;
 precio := nvl(precio,0);
 if (tipop <> 0 and precio > 0) then
 haycod := 'N';
 begin
 select 'S' into haycod from wk_pedido
 where nro_session = session and
 pro_codigo = procodigo;
 exception when others then
 haycod := 'N';
 end;
 if (haycod = 'S') then
 begin
 select max(tde_secuencia) into secmax from
wk_pedido
 where nro_session = session and
 pro_codigo = procodigo;
 exception when others then
 secmax := 1;
 end;
 secmax := nvl(secmax,0);
 else
 begin
 select max(tde_secuencia) into secmax from
wk_pedido
 where nro_session = session;
 exception when others then
 secmax := 0;
 end;
 end if;
 end if;
end;

```

```

 end;
 secmax := nvl(secmax,0) + 1;
 end if;
 if (haycod = 'N') then
 begin
 insert into wk_pedido
 values(session, secmax, procodigo, 1,
precio, precio);
 exception when others then
 null;
 end;
 commit;
 else
 update wk_pedido set tde_cantidad =
nvl(tde_cantidad,0) + 1,
 tde_total =
nvl(tde_total,0) + (nvl(tde_cantidad,0) *
nvl(precio,0))
 where nro_session = session and
 tde_secuencia = secmax and
 pro_codigo = procodigo;
 commit;
 end if;
 end if;
end;
-- Limpiar Pedido --
procedure PROC_LIMPIA_PEDIDO(session number) is
begin
 delete from wk_pedido where nro_session =
session;
 commit;
end;
-- Quitar un Producto --
procedure PROC_QUITAR_PRODUCTO(procodigo
t_producto.pro_codigo%type, session number) is
cantidad number;
secmax number;
precio number;
tipop t_producto.pro_tipo%type;
begin
 -- Busca Producto para Obtener fila --
 begin
 select max(tde_secuencia) into secmax from
wk_pedido
 where nro_session = session and
 pro_codigo = procodigo;
 exception when others then
 secmax := 0;
 end;
 secmax := nvl(secmax,0);
 if (secmax <> 0) then

```

```

-- Busca Tipo de Precio --
begin
 select pro_tipo into tipop from t_producto
 where pro_codigo = procodigo;
exception when others then
 tipop := 0;
end;
tipop := nvl(tipop,0);
-- Busca Precio --
begin
 select pre_precio into precio from t_precio
 where pro_codigo = procodigo and
 pre_tipo = tipop;
exception when others then
 precio := 0;
end;
precio := nvl(precio,0);
-- Obtener la Cantidad --
begin
 select tde_cantidad into cantidad from
wk_pedido
 where nro_session = session and
 pro_codigo = procodigo and
 tde_secuencia = secmax;
exception when others then
 cantidad := 0;
end;
if (cantidad = 1) then
 delete from wk_pedido where pro_codigo =
procodigo and nro_session = session and tde_secuencia
= secmax;
elseif (cantidad > 1) then
 update wk_pedido set tde_cantidad =
nvl(tde_cantidad,0) - 1,
 tde_total =
nvl(tde_total,0) - (nvl(tde_cantidad,0) *
nvl(precio,0))
 where nro_session = session and
 tde_secuencia = secmax and
 pro_codigo = procodigo;
end if;
commit;
end if;
end;
-- Crear Consumidor Final --
procedure PROC_CREA_CONSUMIDOR(ced
t_consumidor_final.ced_numero%type,
 nom
t_consumidor_final.ced_nombre%type,
 dir
t_consumidor_final.ced_direccion%type,

```

```

t_consumidor_final.ced_telefono1%type,
t_consumidor_final.ced_ciudad%type) is
begin
insert into t_consumidor_final
values(ced, nom, dir, ciu, tell, null,
'0', PQ00F_001.GET_USUARIO_ACTUAL,
sysdate, null, null);
commit;
exception when others then
null;
end;
end;
-- Guardar Pedido --
procedure PROC_CREA_PEDIDO(nrosession number, ced
t_consumidor_final.ced_numero%type) is
cursor curl is
select * from wk_pedido
where nro_session = nrosession;
ind number;
wtca_numero
t_transaccion_cabecera.tca_numero%type;
wtca_comprobante
t_transaccion_cabecera.tca_comprobante%type;
wttr_codigo
t_transaccion_cabecera.ttr_codigo%type;
wced_numero
t_transaccion_cabecera.ced_numero%type;
wtca_fecha t_transaccion_cabecera.tca_fecha%type;
wtca_estado
t_transaccion_cabecera.tca_estado%type;
wtca_subtotal_con_iva
t_transaccion_cabecera.tca_subtotal_con_iva%type;
wtca_subtotal_sin_iva
t_transaccion_cabecera.tca_subtotal_sin_iva%type;
wtca_subtotal
t_transaccion_cabecera.tca_subtotal%type;
wtca_porcentaje_descuento
t_transaccion_cabecera.tca_porcentaje_descuento%type;
wtca_porcentaje_iva
t_transaccion_cabecera.tca_porcentaje_iva%type;
wtca_valor_iva
t_transaccion_cabecera.tca_valor_iva%type;
wtca_contado
t_transaccion_cabecera.tca_contado%type;
wtca_voucher
t_transaccion_cabecera.tca_voucher%type;
wtca_cheque
t_transaccion_cabecera.tca_cheque%type;

```


```

 wtca_numero_pedido
t_transaccion_cabecera.tca_numero_pedido%type;
 wtca_tipo_pedido
t_transaccion_cabecera.tca_tipo_pedido%type;
 wtca_usuario_creacion
t_transaccion_cabecera.tca_usuario_creacion%type;
 wtca_fecha_creacion
t_transaccion_cabecera.tca_fecha_creacion%type;
 wtca_comprobante_devuelto
t_transaccion_cabecera.tca_comprobante_devuelto%type;
 wtca_tipo_comprobante_devuelto
t_transaccion_cabecera.tca_tipo_comprobante_devuelto%
type;
 wtca_estado_pedido
t_transaccion_cabecera.tca_estado_pedido%type;
begin
begin
 select max(tca_numero) into wtca_numero from
t_transaccion_cabecera;
 exception when others then
 wtca_numero := 0;
 end;
 wtca_numero := nvl(wtca_numero,0) + 1;
 wtca_comprobante := GET_NUMEROPED;
 wttr_codigo := 99;
 wced_numero := ced;
 wtca_fecha :=
ltrim(to_char(sysdate, 'DD/MON/YYYY'));
 wtca_estado := 0;
begin
 select sum(nvl(tde_total,0)) into
wtca_subtotal_con_iva from wk_pedido
 where nro_session = nrosession;
 exception when others then
 wtca_subtotal_con_iva := 0;
 end;
 wtca_subtotal_sin_iva := 0;
 wtca_subtotal := wtca_subtotal_con_iva;
 wtca_porcentaje_descuento := 0;
 wtca_porcentaje_iva := 0.12;
 wtca_valor_iva := (wtca_subtotal_con_iva *
wtca_porcentaje_iva);
 wtca_contado := wtca_subtotal + wtca_valor_iva;
 wtca_voucher := 0;
 wtca_cheque := 0;
 wtca_numero_pedido := null;
 wtca_tipo_pedido := null;
 wtca_usuario_creacion :=
PQ00F_001.GET_USUARIO_ACTUAL;
 wtca_fecha_creacion := sysdate;
 wtca_comprobante_devuelto := null;

```

```

wtca_tipo_comprobante_devuelto := null;
wtca_estado_pedido := 1;
-- Graba Cabecera --
begin
 insert into t_transaccion_cabecera
 values(wtca_numero, wtca_comprobante,
wttr_codigo, wced_numero, wtca_fecha, wtca_estado,
wtca_subtotal_con_iva,
 wtca_subtotal_sin_iva,
wtca_subtotal, wtca_porcentaje_descuento,
wtca_porcentaje_iva, wtca_valor_iva,
 wtca_contado, wtca_voucher,
wtca_cheque, wtca_numero_pedido, wtca_tipo_pedido,
wtca_usuario_creacion,
 wtca_fecha_creacion,
wtca_comprobante_devuelto,
wtca_tipo_comprobante_devuelto, wtca_estado_pedido);
 exception when others then
 null;
 end;
 commit;
 -- Graba Detalle --
 Ind := 0;
 for c in curl loop
 Ind := Ind + 1;
 begin
 insert into t_transaccion_detalle
 values(Ind, wtca_numero, c.pro_codigo,
c.tde_cantidad, 0, c.pre_precio, 0, c.tde_total, 0,
0, 0,
 PQ00F_001.GET_USUARIO_ACTUAL,
sysdate);
 exception when others then
 null;
 end;
 end loop;
 commit;
 PROC_LIMPIA_PEDIDO(nrosession);
 end;
 -- Sacar Numero de Pedido --
 function GET_NUMEROPED return number is
 Resultado number;
 begin
 begin
 select max(tca_comprobante) into Resultado from
t_transaccion_cabecera
 where ttr_codigo = 99;
 exception when others then
 Resultado := 0;
 end;
 Resultado := nvl(Resultado,0) + 1;

```

```
 return(Resultado);
 end;
end PQ00P_001;
```

VCATALOGO.PQ_PARAMETRO

Name PQ_PARAMETRO
Owner VCATALOGO

Description

Header SQL

```
CREATE OR REPLACE package VCATALOGO.PQ_PARAMETRO is

 -- Author : RCALLE
 -- Created : 26/06/2011 18:17:42
 -- Purpose : Paquete de funciones para la tabla
 T_PARAMETRO

 -- Funci3n para obtener el Nombre del tipo de
 Precio
 function GET_PAR_TIPO_PRECIO(parvalornumerico
 t_parametro.par_valor_numerico%type)
 return
 t_parametro.par_descripcion%type;
end PQ_PARAMETRO;
```

Body SQL

```
CREATE OR REPLACE package body VCATALOGO.PQ_PARAMETRO
is
 -- Funci3n para obtener el Nombre del tipo de
 Precio
 function GET_PAR_TIPO_PRECIO(parvalornumerico
 t_parametro.par_valor_numerico%type)
 return
 t_parametro.par_descripcion%type is
 Resultado t_parametro.par_descripcion%type;
 begin
 begin
 select par_descripcion into Resultado from
 t_parametro
 where par_valor_numerico = parvalornumerico
 and
 par_valor_alfanumerico = 'TP';
```

```
exception when others then
 Resultado := null;
end;
return(Resultado);
end;
end PQ_PARAMETRO;
```

DOCTOR ROMEL MACHADO CLAVIJO,
SECRETARIO DE LA FACULTAD DE CIENCIAS DE LA
ADMINISTRACION DE LA
UNIVERSIDAD DEL AZUAY,

C E R T I F I C A :

Que, el H. Consejo de Facultad en sesión realizada el 25 de marzo de 2011 conoció la petición del señor **Rolando Patricio Calle Reinoso** (2373) que denuncia su tema de monografía previa la obtención del grado de Ingeniero de Sistemas con el tema: **“Prototipo de catálogo virtual para ventas en almacén”**. Se acoge el informe del profesor asesor y del Director de Escuela y se aprueba la denuncia de la monografía. Se designa como Director al ingeniero Marcos Orellana Cordero y como miembro de Tribunal Examinador al ingeniero Rubén Ortega López.- De conformidad a las disposiciones reglamentarias los denunciados deberán presentar su trabajo de graduación en un plazo máximo de TRES MESES contados a partir de la fecha de aprobación, esto es hasta el 25 de junio de 2011.-

Cuenca, mayo 9 de 2011

Señor Econ.
Luis Mario Cabrera
DECANO DE LA FACULTAD DE
CIENCIAS DE LA ADMINISTRACION
Ciudad.

Señor Decano:

Rolando Patricio Calle Reinoso, con código No. 2373, egresado de la Escuela de Ingeniería de Sistemas, solicito a usted, y por su digno intermedio al Consejo de Facultad, la aprobación de mi diseño de ~~tesis~~ ^{tesis} denominado "Prototipo de Catálogo virtual para ventas en almacén" como requisito previo a la obtención del título de Ingeniero de Sistemas.

Por la favorable acogida que se sirva dar a la presente, le anticipo mis agradecimientos.

Atentamente,

Rolando P. Calle Reinoso
Código No. 2373

Cuenca, marzo 9 de 2011

Cuenca, marzo 3 de 2011

Señor Econ.
Luis Mario Cabrera
DECANO DE LA FACULTAD DE
CIENCIAS DE LA ADMINISTRACION
Ciudad.

Señor Decano:

Por medio de la presente, me permito informar, que luego de haber realizado la revisión del diseño de Monografía presentada por el Señor Rolando Calle Reinoso, alumno egresado de la Escuela de Ingeniería de Sistemas, con el Tema: *"Prototipo de Catálogo virtual para ventas en almacén"* como requisito previo a la obtención del título de Ingeniero de Sistemas, presento el siguiente informe:

El contenido propone un trabajo de investigación objetivo y coherente sobre lo que se refiere al análisis, diseño y desarrollo de aplicaciones.

El diseño cumple con los requisitos metodológicos básicos exigidos por la Facultad, en cuanto a la descripción del resumen, objetivos, teoría referencial, plan operativo, metodología de investigación, recursos, cronograma y bibliografía necesaria para el desarrollo de la monografía.

Por las consideraciones anotadas, emito un informe favorable y, salvo su mejor criterio, recomiendo su aprobación.

Atentamente,

Ing. Marcos Orellana C
Director de la Monografía.

Cuenca, 3 de Marzo de 2011

Señor Eco.
Luis Mario Cabrera
Decano de la Facultad de Ciencias de la Administración

Señor Decano:

Por medio de la presente, me permito informar que la Junta Académica procedió a revisar el diseño de monografía del alumno Rolando Patricio Calle Reinoso titulado **“Prototipo de Catálogo virtual para ventas en almacén”** el mismo que fue aprobado, por lo cual le pido se continúen con los trámites pertinentes.

Se recomienda además al Ing. Marcos Orellana Cordero como director de la Monografía y al Ing. Rubén Ortega como tribunal.

Por la favorable acogida que sepa dar a la presente mis más sinceros agradecimientos.

Atentamente,

Ing. Pablo Esquivel
Director de la Escuela de Ingeniería de Sistemas y Telemática

UNIVERSIDAD DEL AZUAY

FACULTAD DE CIENCIAS DE LA ADMINISTRACION

ESCUELA DE INGENIERIA DE SISTEMAS

“Prototipo de Catálogo virtual para ventas en almacén”

Trabajo de graduación previo a la obtención del título de
“Ingeniero de Sistemas”

AUTOR: ROLANDO CALLE REINOSO
DIRECTOR: ING. MARCOS ORELLANA CORDERO

Cuenca - Ecuador

Marzo - 2011

1. Tema.

“Prototipo de Catálogo virtual para ventas en almacén”.

2. Selección y delimitación del tema.

El presente trabajo monográfico, “Prototipo de catálogo virtual para ventas en almacén”, está encaminado a la construcción de una aplicación en ambiente Web, capaz de mostrar y promocionar los productos que la empresa dispone para la venta, permitiendo, simultáneamente, la creación de pedidos de acuerdo a la selección de los artículos que el usuario o cliente realice a medida que revise el catálogo.

3. Descripción del objeto de estudio.

Industrias Domador, es una empresa que se dedica a la fabricación y venta de ropa industrial, jeans, camisetas, pantalones, entre otras prendas de vestir, así como a la comercialización de calzado y más artículos de cuero, su actividad se centra en la ciudad de Cuenca, principalmente.

Siendo una empresa en constante renovación, se encuentra preocupada de brindar a sus clientes y público en general las facilidades necesarias y modernas para dar a conocer y comercializar los diferentes artículos que oferta, para lo cual considera que un aplicativo como el presente “Catálogo virtual”, permitirá al cliente una mejor búsqueda o consulta y adquisición de sus productos en el tiempo y con la revisión de detalles que estime pertinente, lo que revertirá, en un incremento de ventas y reducción de costos empresariales.

4. Resumen del proyecto.

El trabajo monográfico propuesto, colaborará en la solución de varios inconvenientes que se presentan en el momento de realizar ventas asistidas de prendas de vestir y afines.

Problemas como la búsqueda y elección de prendas basados en el color, talla, material, precio, entre otros serán resueltos mediante la utilización de consultas categorizadas y clasificadas, permitiendo adicionalmente ahorrar tiempo tanto al cliente como al personal que labora en el local.

La aplicación Web en la parte relacionada al catálogo virtual, exhibirá los productos con sus respectivos detalles tales como: nombre, descripción, galería de imágenes del producto, categorías, ofertas, entre otros.

Los clientes podrán elaborar pedidos a través de un computador situado dentro del local, los mismos que serán grabados en la base de datos para luego pasar a un estado de pedidos pendientes para su procesamiento en el sistema interno de la empresa.

La aplicación contará igualmente, con un módulo de administración que permitirá la creación de productos clasificados por marca, modelo, tipo de prenda o producto; permitirá subir imágenes, así como también la actualización de precios, cambio de estados (oferta, promoción, stock, agotado) de los productos.

5. Justificación e Impactos.

5.1. Justificación.

En la actualidad la venta de productos de mostrador se realiza con la asistencia de personal de ventas, lo que provoca una demora en la atención a los clientes y muchas veces la pérdida de la venta, ya que el cliente no llega a conocer todas las alternativas disponibles que pueden satisfacer su necesidad.

El desarrollo del presente trabajo monográfico “Prototipo de Catálogo virtual para ventas en almacén”, propone facilitar al cliente una herramienta que le permita buscar y seleccionar entre los productos la mejor alternativa acorde a sus necesidades y expectativas, además, le ayudará a mantener un control sobre el monto al que asciende su pedido en el instante que lo requiera, permitiendo de esta manera al cliente y a la empresa ahorrar tiempo y recursos.

El personal de atención al cliente, atenderá casos puntuales de consultas por parte de los clientes, lo que le permitirá a la empresa realizar una reorganización de tareas dentro del local.

5.2. Impacto social.

La aplicación Web está dirigida a todas las personas que ingresen al local de Industrias Domador y deseen conocer los diferentes artículos, ofertas y promociones que brinde el establecimiento, sin la necesidad de esperar la atención de personal de mostrador y con la tranquilidad de revisar los mismos, las veces que satisfaga sus inquietudes.

5.3. Impacto tecnológico.

Con el acelerado desarrollo de las nuevas tecnologías informáticas y las crecientes necesidades personales y empresariales de optimizar tiempo, dinero y recursos, se ha considerado la creación de una herramienta Web que facilite de manera rápida y sencilla la búsqueda o consulta de productos, contando para ello con una amplia gama de opciones que permita la selección de artículos y la realización de pedidos directamente por el cliente o usuario en el establecimiento, constituyéndose, de esta manera, el “Prototipo de Catálogo virtual para ventas en almacén” en una herramienta útil y de fácil manejo.

6. Problematización.

6.1. Problema General.

Los clientes que llegan a la tienda, no cuentan con información suficiente relacionada a la existencia de determinados productos para la venta y sus características, debiendo recurrir permanentemente con consultas al personal del local.

En ciertas ocasiones y dependiendo de la temporada, los empleados de mostrador no se abastecen para dar una atención rápida, cordial y personalizada a cada uno de los clientes, causando la pérdida de la venta, e incluso del cliente y la consecuente disminución de imagen del establecimiento.

6.2. Problemas específicos.

Al tratarse de un almacén de prendas de vestir, calzado y más artículos de cuero, existe una gran variedad de inventario, cada uno con características propias, lo que resulta físicamente imposible mantener

dispuesto en exhibición una muestra de cada uno de ellos (color, talla y más características), así como similitudes con otras prendas.

De la misma manera es difícil para un empleado de mostrador recordar existencias y variedades de los ítems, debiendo recurrir a la consulta física entre los artículos que se encuentran en Bodega, con la consecuente demora y pérdida de eficacia en la atención.

7. Objetivos.

7.1. Objetivo General.

Desarrollar una aplicación en ambiente Web, “Prototipo de Catálogo virtual para ventas en almacén”, que permita a los clientes o usuarios de la tienda, realizar pedidos en base a la consulta de los productos disponibles para la venta.

7.2. Objetivos Específicos.

- Crear un módulo de Administración de la información para el catálogo virtual.
 - Mantenimiento de parámetros
 - Mantenimiento de divisiones
 - Mantenimiento de marcas
 - Mantenimiento de categorías
 - Mantenimiento de materiales
 - Mantenimiento de tipos de transacción
 - Mantenimiento de productos
 - Mantenimiento de precios y promociones

- Desarrollo del catálogo virtual, en el cual el usuario o cliente puede:
 - Realizar consulta general de artículos
 - Revisar promociones
 - Revisar artículos similares
 - Crear pedidos de compras
 - Grabar pedido
 - Modificar pedido de compra
 - Imprimir pedido de compra

8. Marco Teórico.

8.1. Antecedentes.

Industrias Domador, ante la necesidad de dar a conocer a sus clientes y público en general la gran variedad de productos que fabrica y comercializa y, prestarles una mejor atención con calidad en el servicio, ha decidido implementar la aplicación de un Catálogo Virtual para sus tiendas y almacenes.

Este Catálogo Virtual contendrá información de los productos que dispone la empresa, categorizados por marca, modelo y tipo, facilitando información de costos, cantidades, tallas, similitudes, productos en ofertas y promociones.

Permitirá además, realizar, por parte del cliente, la selección de los productos elegidos para generar un pedido de compra, el mismo que será transmitido mediante correo electrónico o almacenado en la base de datos para su posterior facturación en el sistema interno que posee la empresa.

8.2. Bases Teóricas.

Para la realización de este proyecto será necesario aplicar conocimientos sobre los siguientes temas:

Bases de Datos: Una base de datos o banco de datos DB, es un conjunto de datos pertenecientes a un mismo contexto, los mismos que son almacenados sistemáticamente para su uso posterior.

Oracle es un sistema de gestión de base de datos relacional (o RDBMS por el acrónimo en inglés de Relational Data Base Management System), desarrollado por Oracle Corporation.

Se considera a Oracle como uno de los sistemas de bases de datos más completos, destacando:

- soporte de transacciones,
- estabilidad,
- escalabilidad y
- Soporte multiplataforma.

Oracle Database 10g Express Edition (Oracle Database XE) es una base de datos de entrada de footprint pequeño, creada sobre la base de código Oracle Database 10g Release 2 que puede desarrollarse, implementarse y distribuirse sin cargo; es fácil de descargar y fácil de administrar. Oracle Database XE es una excelente base de datos inicial para:

- **Desarrolladores** que trabajan en PHP, Java, .NET, XML, y aplicaciones de Código Abierto
- **DBAs** que necesitan una base de datos inicial y sin cargo para la capacitación e implementación

- **Proveedores Independientes de Software (ISVs)** y proveedores de hardware que quieren una base de datos inicial para distribuir sin cargo
- **Instituciones educativas y estudiantes** que necesitan una base de datos sin cargo para su plan de estudios.

Oracle Application Express o **APEX** (anteriormente llamado HTML DB) es una herramienta RAD (acrónimo en inglés de *rapid application development*) que se ejecuta con una base de datos Oracle. Permite desarrollar prototipos de aplicaciones WEB de forma segura y rápida. En enero de 2006 el nombre de Oracle HTML DB pasó a ser "Oracle Application Express".

Oracle Application Express puede instalarse en una base de datos de Oracle 9.2 o superior, y a partir de Oracle 11g es preinstalado junto con la base de datos. La versión 2.1 de APEX se incluyó también en la versión Oracle Express Edition (XE) de la base de datos.

9. Esquema tentativo.

Capítulo 1

- Definiciones y conceptos:
 - Que es un catálogo virtual.
 - Que es Oracle Database Express Edition (Oracle Database XE).
 - Proceso de Instalación.
 - Configuración.
 - Que es Oracle Application Express (Oracle APEX).
 - Proceso de Instalación.
 - Configuración.

Capítulo 2: Análisis y Diseño del software.

- Identificación y definición del problema.
- Levantamiento de información.
- Diagnóstico de la situación actual.
- Especificación de requisitos del software.
- Diseño de la base de datos.
 - Diagrama entidad-relación.
 - Diccionario de datos.
- Diseño de procesos.

Capítulo 3: Desarrollo de la página Web.

- Elaboración de la aplicación WEB.
 - Módulo Administrativo.
 - Mantenimiento de parámetros
 - Mantenimiento de divisiones
 - Mantenimiento de marcas
 - Mantenimiento de categorías
 - Mantenimiento de materiales
 - Mantenimiento de tipos de transacción
 - Mantenimiento de productos
 - Mantenimiento de precios y promociones
 - Módulo de Catálogo Virtual.
 - Proceso de consulta general de artículos
 - Proceso de revisión de promociones
 - Proceso de revisión de artículos similares
 - Proceso de creación de pedidos de compras
 - Proceso de grabación de pedidos
 - Proceso de modificación de pedidos de compras
 - Proceso de impresión de pedidos de compras

Capítulo 4: Elaboración de manuales y documentación.

- Manual Técnico (metadatos y relación entidad-relación).
- Manual del Administrador.
- Manual del Usuario final o Manual operativo.

Capítulo 5: Conclusiones y recomendaciones.

Capítulo 6: Bibliografía.

Capítulo 7: Anexos.

10. Procedimientos metodológicos.

La elaboración del presente trabajo monográfico se basará en información obtenida a través de investigación bibliográfica, entrevistas al personal de Industrias Domador, consultas en Internet y testimonios de clientes sobre sus experiencias al realizar compras en tiendas de este género.

11. Recursos.

Con el propósito de alcanzar los objetivos planteados en este diseño, serán necesarios los siguientes recursos:

11.1. Recursos Humanos:

- Rolando Calle Reinoso, desarrollador de la monografía.
- Ing. Marcos Orellana, Director de la monografía.
- Personal de Industrias Domador.

11.2. Recursos de Hardware.

Entre los recursos de hardware que se utilizarán para la elaboración de esta monografía están:

- Computador portátil
 - Procesador Intel Atom™ 1.66 Ghz.
 - Memoria 1 Ghz en RAM.
 - Disco 160GB.
 - DVD externo.
- Impresora Laser.

11.3 Recursos de Software.

Entre los recursos de software que se utilizarán están:

- Oracle Database 10g Express Edition Release 10.2.0.1.0.
- PL/SQL Developer Versión 8.0.0.1483.
- Oracle Application Express Oracle APEX Versión 4.0.2.00.06.
- Sistema Operativo Windows XP.
- Navegadores de Internet: Opera, mozilla, firefox, o internet Explorer.

11.4. Recursos Datos.

Los Datos que van a ser utilizados en el presente sistema serán proporcionados por Industrias Domador de acuerdo a sus necesidades y requerimientos.

12. Bibliografía.

Oracle Corporation. Oracle Database 10g Express Edition. Free to develop, deploy, and distribute [en línea]. [ref. de 30 de diciembre de 2010].

